

SCHOOLS: Program in schools, James Maret, Tamassee Administrator, speaker. Cash contributions to all approved schools, over 150 lbs. clothing, 3 trips by Chairman of Tamassee.

C.A.R. SUPPORT: Local, state, and national level. Special conservation support for James Watson's Memorial Park.

AMERICAN HISTORY: Program, essay contest in schools with 45 contestants, producing state winner.

GOOD CITIZEN: Senior girl selected, medal presented at meeting.

NATIONAL DEFENSE: Active chairman. 10-minute report at each meeting. Program — state regent speaker.

DAR MAGAZINE: 31 subscriptions, article in magazine, section — "With the Chapters" \$10 advertisement.

PUBLICITY: Newspaper account of all meetings — 165 inches, some radio.

CONSERVATION: Participated in winning State Conservation-Beautification Contest. Did 2 memorials: Park, honoring Senator Russell and Regents' Circle (Magnolia trees in Yargo Park.)

MEMBERSHIP: 36, a gain of 4.

INTER-CHAPTER ACTIVITIES: James Pittman and Elijah Clark Chapters invited guests for November luncheon meeting.

FLAG ACTIVITIES: Salute at each meeting, donated flag for daily flying in Memorial Park. Secured flag leaflets (500) for Scout Troops and Schools.

CASH DONATIONS: \$566 — (1) C.A.R. (\$3 state; promoters — state and national, \$78; James Watson dues, \$80; Endowment Fund, \$100), (2) Schools — \$185, (3) Mrs. Julius Talmadge Bldg. — \$36, (4) Meadow Garden, \$70 + Museum, \$5, Advertising Mgr., \$10.

MISCELLANEOUS: Sent 35 books to Merchant Marine Library.

TALLASSEE CHAPTER, TIFTON

Mrs. Adrian Colquitt, Regent

Renewed enthusiasm has been the keynote of the Tallassee Chapter now boasting a membership of 22 including 2 new ones. Lost one charter member, Mrs. J. E. Cochran, by death, and placed a memorial book in the local library.

Regular meetings have been well attended since the beginning of the club year when Mrs. Arthur Waite, then State Regent, installed the new officers. Mrs. John Terry, State Treasurer, was also a special guest. At each meeting the pledge, the creed, prayer, President General's and National Defense messages were given.

Four members attended the district luncheon in Albany honoring Mrs. Luther Watson, State Regent.

Good Citizenship and ROTC medals were awarded to outstanding Tift County High School students.

Members contacted 2nd District Senator and Representatives urging their vote against ratification of ERA.

Constitution Week was observed with coverage in local newspapers and radio spots. In all 320 column inches, including an editorial, were printed.

The chapter sent small contributions to the DAR approved schools, and Meadow Garden.

All meetings have had excellent newspaper and radio coverage.

THOMASVILLE CHAPTER, THOMASVILLE

Mrs. Emile O. Scharnitzky, Sr., Regent

National Honorable Mention

83 members. Regent attended 83rd Continental Congress; adopted Resolutions later discussed by DAR Chapter members on pilgrimage to Stephen Foster Memorial, Florida, aboard Belle of Suwannee famous river-boat on famous Suwannee River. (Reviewing NSDAR Resolutions in the middle of a famous river on a famous river-boat is probably unprecedented in DAR history.) President General's message and National Defense Message. One program on National Defense. Slide presentation Governor's Council Chamber and Assembly Committee Room (Independence Hall). Bicentennial and Sesquicentennial, Thomas County, stressed in historical program planning, Thomas County, reviewed by Tom Hill, Archivist Curator. JAC's report 25 clubs with 1,221 members. American History Month Essay Contest reports 6 schools participated; 276 contestants. Pins given later for Excellence American History. Newspaper publicity: 17 pictures, 632 inches, 24 articles. Citizenship Manual (DAR) given Cuban wife of Senior Fabricator, Davis Water/Waste Industries. Five Senior Girls cited as Good Citizens of their schools. Chapter certified as Charter Member (1974) of Georgia Trust for Historic Preservation, Constitution Week posters placed in banks, schools, and library display. A DAR story told by Regent on live TV: Miss Gertrude Carroway, President General during Eisenhower's Administration, suggested September 17-23 to be observed annually as Constitution Week. 5 months later, President Eisenhower proclaimed this week as Constitution Week following the DAR's example. First DAR bicentennial-sesquicentennial observance December 1974 Glen Arven Country Club, featuring patriotic songs, speeches, Carolers, Bell Ringers, 20-member Thomasville Women's Chorale. 6 graves with bronze DAR Insignia Markers (January 1975).

THRONATEESKA CHAPTER, ALBANY

Mrs. T. C. Lackland, Regent

State Honor Roll

National Gold Honor Roll

Thronateeska has 85 members, losing one by death, Mrs. R. E. Champion. An increase in membership including a junior member is on record. Honor roll requirements have been met.

State regent spoke at a luncheon jointly sponsored by Albany Chapters. DAR schools were discussed, to which, Thronateeska sent clothing and contributions.

Constitution Week was observed with excellent cooperation. Mayor, press, radio, TV, stores and churches cooperating. Exhibits and an unusually meaningful scrapbook were displayed. Members, accompanied by children entered a car in the parade.

Three Good Citizen awards were presented to senior girl and one senior boy. Certificates and 700 pins awarded at ten public and private schools having 280 clubs and 7000 Junior American Citizens, first through sixth grades.

History program was presented on Indians and artifacts in area. Children gave patriotic readings from speeches of famous Americans. State S. A. R. oration winner was sponsored by Thronateeska.

Speaker was heard on necessity of defeating the Equal Rights Amendment. Conservation emphasized through program on effort to move local zoo animals to a natural wildlife habitat in nearby Chehaw National Park.

Highlight of year is focus on the Bicentennial. A mural entitled "Our America" is to be placed in Banks Haley Art Gallery. This project will be sponsored by Thronateeska and executed by local Junior College students and their instructor.

TOCCOA CHAPTER, TOCCOA

Miss Jewel Hayes, Regent

State Honor

National Honorable Mention

Chapter membership 63. Lost 3 members by death and 1 by resignation. Gained 2 new members and have 2 papers pending in Washington.

NSDAR guidelines used in activities, donations, planning programs and yearbook. Excellent programs have been given during the year covering all phases of DAR requirements. Bicentennial emphasized at

each meeting. Mrs. Wallace Bruce, Bicentennial chairman, displays American objects with interesting stories and statements from the Colonial Period. She will continue this throughout the Bicentennial Celebration.

The chapter cooperated in programs during Toccoa's 100 year celebration. The chapter's roll and officers were included in the "Time Capsule" which was buried on the courthouse lawn in July, and will be opened in 2074.

Mrs. Sam Fowler, Good Citizen Chairman, presented pins to 3 area high school seniors in December. Certificates and American History Month Awards will be presented at the school's Honor's Day program. The Good Citizens, together with their mothers and counselors, will be guests at the George Washington Luncheon, February 22.

DAR Magazines are sent to 3 area school libraries. \$315.00 sent to DAR advertising. Chapter sponsors Currahee Society C.A.R. with leaders and treasurer.

Excellent coverage by 2 local papers, 2 radio stations, especially during Constitution Week and American History Month.

Appreciation is given to members and officers for their support and talents so graciously given,—and for telling the DAR story.

TOMOCHICHI CHAPTER, CLARKESVILLE

Miss Gladys Holcomb, Regent

State Honor Roll

National Gold Honor Roll**

Tomochichi Chapter has 60 members; 6 Juniors, 1 state committee vice chairman, 1 Past Vice President General, 1 Past Chaplain General who participated in the program at KDS' 50th Anniversary observance. Chaplain supplemented Opening Ritual with Chaplain General's materials. Stimulating programs promoted Society's objectives. "The Constitution Stands the Test" presented by a young attorney and a young banker was stirring; (Christmas) "Music—Then and Now" given by our young Americanism Chairman with her Junior High Clarinet Choir was forceful, "Panorama of a Colonial Village" (Sturbridge) by the junior Insignia Chairman was repeated upon request to Historical Society and a civic club. Another highlight was the 65th Anniversary Chapter Luncheon, June 5, featuring the presentation (and learning) of "A" for America, the Bicentennial song. The March visit of the State Regent is anticipated highly. Chapter is ready to mark the grave of John Sitton, Revolutionary Soldier (weather permitting). Insignia Chairman placed 8 orders. Public Relations Chairman set 1000 inches as the goal! The aim of

Constitution Week was to touch total population with 5 mayors' proclamations; press-radio coverage; regional and school library displays; study of Constitution in schools with literature and quiz distributed by Chapter; personal messages written to principals, librarians, teachers, pastors, plus telephoning. American History Month observed with press-radio coverage and essay contest in Grades 5—8 of the schools with American History Medals, and Certificates of Award and Appreciation to be presented on school's honor day. Other interests were: awarding 5 Good Citizens awards and entertaining the recipients with their mothers and counselors at tea and a recognition program; awarding 12 Citizenship medals; placing a bound volume of Indexed Habersham County Marriage Records and DAR Patriot Index with the 2 supplements in Regional Library, and copy of marriage records in state archives. Through excellent cooperation Chapter worked toward Hightower Award, State Honor Roll, National Honor Roll; submitted reports to chairmen of all committees.

VIDALIA CHAPTER, VIDALIA

Mrs. Ned L. Shuman, Regent

State Honor Roll

National Gold Honor Roll*

Chapter has membership of 112 with outstanding participation and enthusiasm for DAR work. Chapter has one state officer, Mrs. Hugh Peterson, Organizing Secretary, and members serving as chairmen of 3 State Standing Committees. Membership, also, includes 12 Junior members with 10 of these living in the immediate area and serving as members and/or chairmen of committees.

DAR story told in excess of 1,000 newspaper inches and with excellent programs in all DAR categories.

Presented 9 Good Citizen pins and 9 Good Citizenship medals. Awarded 4 bronze medals and 16 Certificates of Award to winners of DAR American History Contest.

Third consecutive year Chapter sponsored Life Member, Friends of the Museum.

Chapter represented at State Conference, Continental Congress, District Meeting, and Fall Board of Management.

Met requirements for National Gold Honor Roll, Hightower Award, and State Honor Roll.

WHITEHALL INN CHAPTER, ATLANTA

Mrs. Roy W. Weaver, Regent

State Honor Roll

National Gold Honor Roll*

Whitehall Inn has shown much interest this year. Membership is 28. One new Junior member, one lost by death. Meetings opened with devotionals. The President General's message and National Defense news given at each meeting. Chapter represented at Continental Congress, State Conference, District and Fall Board of Management Meetings. Aid sent to DAR schools. Magazine subscriptions 25%. Programs featured historic, educational and patriotic. 50% sent to Meadow Garden. Citizens and History medals presented. C.A.R. leadership given. Genealogical data sent to State Chairman. Cooperation in U.S.A. Bicentennial program. Books presented to libraries. American History Month and Constitution Week observed with publicity. Services rendered to veterans. Memorial Day services attended by members. Dues paid, reports sent on time, Requirements met. Appreciation is given to the chapter members for their support.

WILLIAM MARSH CHAPTER, LAFAYETTE

Mrs. Denny A. Snow, Regent

National Gold Honor Roll

Membership last year stood at 44. Two members were lost by death, one transferred, one resigned. Received 2 transfers, 4 new members. Three Juniors' papers pending. Fourteen prospectives working on lineage. Nine regular, 2 executive meetings held. NSDAR order of procedure observed. Chapter represented at district, State Conference, and Continental Congress. Chapter a Meadow Garden Patron. Indian and DAR schools received 10 boxes clothing, cash, coupons, trading stamps, jewelry. Postage stamps, stationery, paperbacks sent 2 VA hospitals. Good Citizens pins awarded girls of three area high schools. Rossville requested and received 800 pieces National Defense material for use in History Dept. DAR magazine subscriptions given two libraries. Five dollars to State Library Fund. Local library given 6 books at cost of \$83.50, also \$25.00 toward magazine binding. Ten one-hour sessions with 65 children in study of the Cherokee, culminating in tour of capital of last capital of Cherokee Nation East, New Echota. Contribution given to Teaching Bible in Public Schools. Fifty copies Flag Code and 3 flags given schools. Assistance given 15 prospectives and others in family research. More than 235 man-hours work given in local and Chattanooga libraries and State Archives in Genealogy Departments, Constitution Week and American History Month effectively presented in Cherokee Library, businesses, press, and radio. We expect much more to be accomplished next year.

WILLIAM McINTOSH CHAPTER, JACKSON

Margarett B. Etheredge, Regent

State Honor Roll

National Gold Honor Roll

William McIntosh Chapter has 64 members, six of whom are Junior members; we admitted four new members one of them a Junior and had one transfer. We have followed guidelines for Honor Roll requirements in planning our programs and committee work. Youth work has been stressed in the following ways: we presented the American History award, 2 Good Citizen awards, 2 Good Citizenship pins through 2 schools, American History Essay award, met Hightower Award requirements, bought patriotic book for High School library and sold JAC stationery. We are well on the way to completion of Gradparent Forms project. Our local paper and radio station have cooperated with publicity of meetings and special events including Constitution Week and American History Month. State Conference was attended by Delegate and Alternate, District Meeting attended by Regent and two members and Fall Board Meeting by Regent. Our State Chairman, Mrs. Louis Bahin, gave us our program on National Defense. We had a booth in the local Fair to "Tell the DAR Story". Our main Bicentennial project is compiling a history of Butts County.

WILLIAM WITCHER CHAPTER, CEDARTOWN

Mrs. John M. McGehee, Regent

State Honor Roll

National Gold Honor Roll

William Witcher Chapter had an increase of 3 members, including 1 junior, to total 45. Papers pending, 6 others; potential, several additional. Enthusiasm prevailed among membership from Cedartown, Rockmart, Cave Spring. DAR objectives promoted in entertaining, informative programs. Veteran Service and Youth Work emphasized. Two Good Citizen pins presented senior girls, Cedartown, Rockmart schools; 2 Good Citizenship Medals awarded senior boys, same schools. ROTC medal given outstanding student cadet, Cedartown Comprehensive High School. Special observances: Constitution Week, American History Month. Four medals given for excellence, American History, 2 American flags, Youth Groups. Superior young Lebanese surgeon, Oschner-trained, Board Certified Specialist, was aided in obtaining U. S. citizenship. Perfect score required on examination resulted from his diligent study of DAR Manual. Personal visits by regent, others, to Tamassee, Kate Duncan Smith with 2 station wagon loads good used clothing, other items. Mrs. Louis J. Bahin, speaker, DAR schools program inspired chapter's generous gifts, all approved schools, to achieve High-

tower Award. Also contributed \$50 memorial Mr. John Tyson, Kate Duncan Smith. One \$50 patron gift, Tamasee. Represented District Meeting, State Conference, Continental Congress. Excellent radio publicity, newspaper coverage, many pictures Cedartown Standard, Rockmart Journal, telling DAR story. Chapter report on Youth Work, accompanying picture, published DAR Magazine, October. Participated "Bright of America" Junior Membership Project. Met all requirements for Hightower Award, State Honor Roll and National Gold Honor Roll.

XAVIER CHAPTER, ROME

Mrs. Julius Black Dodd, Jr., Regent

State Honor Roll

National Silver Honor Roll

Chapter membership is 92. Second oldest chapter in Georgia; seventh oldest in the nation.

Enjoyed "Bicentennial Celebration"—colonial tea to benefit DAR schools. (hostesses in colonial costumes)

May luncheon was truly a "mountain-top experience", meeting at the House-of-Dreams atop Lavendar Mountain, Berry campus. Dr. Inez Henry, Dean Dan Biggers presented an inspirational program based on life of Miss Martha Berry. Mrs. Arthur H. Waite, Honorary State Regent, was a special guest.

Highlight of the year was the arrival of the National DAR School Tour to Berry College campus. Chapter members assisted Dr. Henry and Dr. John Bertrand in welcoming Mrs. Henry S. Jones, President General, and other national and state officers to Oak Hill for coffee and tour of museum. The group participated in dedication ceremonies of a walkway used by the late Miss Martha Berry. The walkway is a tribute to Miss Berry and a special project of the Georgia State Society, honoring Mrs. Arthur Waite, Honorary State Regent.

Chapter represented at District meeting, State Conference, Continental Congress and KDS 50th Anniversary ceremonies.

Mrs. Louis Bahin, First Vice-Regent, Georgia State Society, guest speaker for National Defense program. "The Life of Benjamin Rush, Revolutionary Doctor" was topic of January bicentennial program. Bicentennial committee compiled 189 pages of histories of Revolutionary ancestors of members. Copies placed in National DAR Library, State Archives, Macon library and local library.

Thomas Banks, Revolutionary patriot's grave was marked in Granville County, N.C. Sarah Banks Franklin is descendant and chapter member.

ByLaws

BYLAWS OF THE GEORGIA STATE SOCIETY OF THE NATIONAL SOCIETY OF THE DAUGHTERS OF THE AMERICAN REVOLUTION

Article I NAME

The name of this organization shall be the Georgia State Society of the National Society of the Daughters of the American Revolution.

Article II OBJECTS

The objects of the Georgia State Society of the National Society of the Daughters of the American Revolution shall be: to promote the aims set forth in the Bylaws of the National Society; the preservation of the memory of its Revolutionary patriots; the study of its history; the education of its youth in patriotic ideals and in the duties of citizenship.

Article III MEMBERSHIP

All Chapters of the National Society of the Daughters of the American Revolution located within the State of Georgia shall be members of this organization.

Article IV OFFICERS

The officers of the Georgia State Society shall be a State Regent, a State First Vice Regent, a State Second Vice Regent, a State Chaplain, a State Recording Secretary, a State Corresponding Secretary, a State Treasurer, a State Organizing Secretary, a State Registrar, a State Historian, a State Librarian, and a State Curator. The State Regent shall appoint a Parliamentarian who shall act as adviser in matters pertaining to parliamentary procedure and who shall, at the request of the State Regent, attend any meeting.

Article V ELECTION OF OFFICERS

Section 1. The officers of the Georgia State Society shall be elected at the annual State Conference biennially.

Section 2. The officers of the Georgia State Society shall hold office for two years or until their successors are elected. Their term of office shall

begin at the close of the Continental Congress at which the election of the State Regent and of the State First Vice Regent are confirmed.

Section 3. No member shall be eligible to a State office until she has been a member of a Chapter in this State for at least five years. No member shall be eligible to the same State office for two successive terms. A member having served more than one-half term in the State office shall be deemed to have served a term. Any member holding active membership in a Chapter in the Georgia State Society shall be eligible to hold a State office, provided she has been a member of a Chapter in this State for at least five years.

Section 4. Nominations of candidates for office shall be from the floor. The election shall be held by ballot. A majority of the votes cast by the voting members of the State Conference shall elect.

Section 5. Should the office of State Regent become vacant, the State First Vice Regent shall become Regent and the State Second Vice Regent shall become acting First Vice Regent, subject to confirmation by the National Board of Management or by the Continental Congress. A vacancy in any other State office between annual meetings shall be filled by appointment of the Executive Committee. An election shall be held at the next State Conference to fill the unexpired term. Any State Officer, who is absent from the State for a continuous period of six months or longer, automatically relinquishes her position as a State officer.

Section 6. No two State officers shall be members of the same Chapter with the possible exception of the State Regent and the State Corresponding Secretary.

Section 7. In recognition of valuable service to the organization, any State Regent, at the expiration of her term of office, may be elected Honorary State Regent by a majority vote of the State Conference.

Section 8. A candidate for the office of Vice President General shall be endorsed by a majority of the members of the State Conference present and voting by ballot. The Continental Congress for this election shall be designated in the motion for endorsement and the endorsement shall not be made more than fifteen months in advance of the Continental Congress so designated.

Section 9. On the election of State Regent, and State First Vice Regent, a certified statement of their election, signed by the presiding officer and the State Recording Secretary shall be sent immediately to the Recording Secretary General. The endorsement of a candidate for Vice President General shall be certified by the candidate and by the State Recording Secretary and sent to the Recording Secretary General at least two weeks prior to Continental Congress.

Article VI

DUTIES OF OFFICERS

Section 1. The State Regent shall preside at all meetings of the State Conference, of the State Board of Management, and of the Executive Committee. She shall attend all regular meetings of the National Board of Management. She shall appoint a State Chairman for the work of each of the authorized National Committees, and such other committees as may be necessary to carry on the work of the State Society. She shall be ex-officio a member of all committees.

Section 2. In the absence of the State Regent from any meeting of the State Conference, or the State Board of Management, the State First Vice Regent, or in her absence, the State Second Vice Regent, shall perform the duties of the State Regent. The State First and Second Vice Regents may be assigned to direct committees and to perform such duties as may be requested by the State Regent.

Section 3. The State Chaplain shall open all meetings of the State Conference and of the State Board of Management with Scripture reading and prayer and shall conduct such religious services as occasion may require. She shall preside at the Memorial Service during State Conference and shall be responsible for the In Memoriam pages in the Proceedings.

Section 4. The State Recording Secretary shall record the proceedings of the State Conference and of meetings of the State Board of Management and of the Executive Committee. She shall compile and have printed the book of Proceedings of the State Conference under the supervision of the State Regent and of the Proceedings Committee.

Section 5. The State Corresponding Secretary shall conduct correspondence and send notices in behalf of the State Conference, the State Regent, the State Board of Management and the Executive Committee as directed by them.

Section 6. The State Treasurer shall be the custodian of the funds of the State Society. She shall receive the State Conference dues and registration fees from the Chapters and shall receive all sums contributed by the Chapters for State and National projects. All monies received by the State Treasurer shall be placed in a Bank which is a member of the Federal Deposit Insurance Corporation. She shall disburse such sums only when authorized by the State Board of Management of the State Society. Incidental expenses shall be paid from the State Dues Fund when authorized by the State Regent in writing. The State Treasurer shall keep an account of all sums received or paid out and shall keep receipts for all payments. She shall prepare a report for the State Board of Management and for the State Conference. Her books shall be audited annually by a Certified Public Accountant. She shall be ex-officio a member of the Credentials Committee.

Section 7. The State Organizing Secretary shall assist the State Regent in the preliminary work of organizing new Chapters.

Section 8. The State Registrar shall, when requested, assist applicants for membership in the National Society of the Daughters of the American Revolution, who live in towns and counties in which there are no Chapters, to prove eligibility, and shall give desired assistance to Chapter Registrars in verifying lineage papers. She shall keep a correct list of all members in the State and shall make a report on membership to the State Conference.

Section 9. The State Historian shall be in charge of historical research and historical projects of the National Society under the direction of the Historian General. She shall keep a record of the marking of historical spots and Revolutionary Soldiers' graves in the State and shall prepare reports as requested by the Reporter General to Smithsonian Institution. She shall encourage the compilation and publication of County Histories and other unpublished records, especially those of the Revolutionary period.

Section 10. The State Librarian shall collect such books as may be of historical and genealogical value to the Daughters of the American Revolution, placing duplicates, wherever possible, in the NSDAR Library and in the Georgia DAR Collections in the State Department of Archives and History. She shall endeavor to obtain the books on the wanted list of the Librarian General for the Georgia Section in the NSDAR Library and is authorized to solicit contributions from the Chapters for the purchase of the same. She shall have custody and supervision of the DAR Genealogical and Historical Collections of the State Department of Archives and History.

Section 11. The State Curator shall receive and be responsible for all gifts of Revolutionary relics to the Museum of the National Society, Daughters of the American Revolution. She shall be the custodian of the conference properties and shall have them properly stored, insured and made ready for use at State Conference.

Article VII

MEETINGS

Section 1. The Georgia State Society shall hold an annual State Conference between the first day of February and the time of the meeting of the Continental Congress, but shall not convene during Holy Week. The Executive Committee shall fix the time and place of meetings when not fixed by the Conference in session, or when for any reason it may be impracticable to meet at the time or place fixed by the Conference.

Section 2. The State Regent shall send notice of the time and place of meeting and credential blanks to the Chapters not less than sixty days before the time of the State Conference.

Section 3. The voting members of the State Conference shall be State Officers, the officers of the National Society whose membership is within the state, the Honorary State Regents, the Chapter Regents, or in their absence, the First Vice Regent or alternate, and the delegates or their alternates from the Chapters of the state, that are entitled to representation at the Continental Congress. The number of representatives from each Chapter shall be determined by the rules for representation of Chapters in the Continental Congress as given in the National Bylaws.

Section 4. A member shall have belonged to a Chapter not less than one year before she is eligible to serve as a delegate or alternate from the Chapter, except in the case of the Regent or First Vice Regent of a newly organized chapter.

Section 5. No member shall hold, at the same time, two offices carrying a vote at the annual State Conference.

Section 6. Each member of the National Society Daughters of the American Revolution who is a member in good standing of any Chapter in the State of Georgia shall have the privilege of attending the annual State Conference.

Section 7. At the opening of the annual State Conference the privileges of the floor shall be accorded to the State Chairmen with the exception that they may not vote unless they are duly elected delegates or their alternates from their respective chapters.

Section 8. Special meetings of the State Conference may be called by the State Regent or the Executive Committee. Fifteen days notice of the time and place shall be given. The business to be transacted at any special meeting shall be limited to that mentioned in the call.

Section 9. Twenty-five voting members, representing not less than ten Chapters, shall constitute a quorum at any meeting of the State Conference.

Article VIII

STATE DUES AND CONFERENCE FEES

Section 1. The annual dues of Chapters to the Georgia State Society shall be one dollar for each member of the Chapter, to be paid to the State Treasurer on or before February 1. Seventy cents of this amount shall be allocated to the general State Dues Fund and thirty cents shall be used to cover all State required per capita assessments. No Chapter shall be entitled to representation at the annual State Conference until the State dues are paid.

Section 2. The Finance Committee, appointed by the State Regent, shall be composed of seven members, to include the State First Vice Regent, the State Treasurer, the immediate past State Treasurer, two Honorary State Regents, one active Chapter Regent, and one active Chapter member. This committee shall also serve as a Budget Committee to recommend to the State Board of Management the allocation of the State Dues Fund.

Section 3. Each Chapter shall send to the State Treasurer, with the State Dues, a Conference registration fee of \$3.00 for each voter to which the Chapter is entitled under the Bylaws.

Section 4. State Officers and Honorary State Regents shall pay the \$3.00 Conference fee at the time of registration. Other members of the Georgia State Society, Daughters of the American Revolution who are not duly elected voters from their respective chapters shall pay a \$1.00 Conference fee at the time of registration.

Article IX

EXPENSES

Section 1. One thousand dollars shall be taken each year from the State Dues Fund, to be used by the State Regent in defraying her necessary traveling expenses.

Section 2. Necessary administrative expenses of the State Regent shall be paid by the State Treasurer from the State Dues Fund.

Article X

STATE BOARD OF MANAGEMENT

Section 1. The State Officers, the officers of the National Society whose membership is within the state, the Honorary State Regents, the Regents, or in their absence, the First Vice Regents of the Chapters of the state, shall constitute the State Board of Management.

Section 2. The State Board of Management shall hold a regular meeting in the Fall, following the regular meeting of the National Board. It may meet whenever called by the State Regent.

Section 3. Ten members shall constitute a quorum of the State Board of Management.

Section 4. The State Board of Management shall have all power and authority over the affairs of the Georgia State Society between annual meetings, except that of changing or modifying any action taken by the State Conference.

Section 5. State Chairmen, Vice Chairmen and Committee Members of National and Standing Committees shall attend the meetings of the State Board of Management and shall be granted the privileges of the floor, but may not vote.

Section 6. The Parliamentarian shall attend the meetings of the State Board of Management, but may not vote.

Article XI

EXECUTIVE COMMITTEE

Section 1. The officers of the Georgia State Society shall constitute an Executive Committee. The Parliamentarian, at the request of the State Regent, attends the meetings of the Executive Committee, but may not vote. This Committee performs such duties of the Board between its meetings as may from time to time seem expedient. The Executive Committee shall meet at the call of the State Regent, or upon written request of three members of the Committee. It shall make a complete report at each meeting of the State Board of Management.

Article XII

CHAPTERS

Section 1. Chapter elections shall be held no later than April or May. The Chapter Regent shall report the names of the elected officers promptly, on triplicate blanks provided by the State Regent for this purpose, to the Organizing Secretary General, to the State Regent and to the State Recording Secretary.

Section 2. The Chapter Regent shall send a report of the year's work to the State Regent for use in compiling her report, not less than fifteen days before the opening of the annual State Conference. The official Chapter report, not to exceed 250 words in length, for publication in the Proceedings shall be furnished the State Recording Secretary before the State Conference.

Article XIII

AMENDMENTS

Section 1. The Bylaws of the Georgia State Society may be amended at any annual State Conference, provided the proposed amendments shall have been submitted to the State Regent and to the Parliamentarian. The State Regent shall send a copy to each Chapter and each voting member, at least sixty days prior to State Conference, with her message carrying the call to Conference.

Section 2. Unless otherwise provided prior to its adoption or in motion to adopt, an amendment to these Bylaws shall take effect at the close of the State Conference at which it is so adopted.

Article XIV

RULES OF ORDER

Section 1. Robert's Rules of Order, Newly Revised, shall be the governing authority in Parliamentary Law for the State Conference in matters not covered by the Bylaws.

Section 2. The State Conference may, by a two-thirds vote, adopt such additional rules of order as it may deem advisable for any meeting of the Conference, provided they are not in conflict with the State and National Bylaws.

State Conferences

The first State Conference was called by Mrs. S. B. C. Morgan, State Regent, and was held at the Atlanta Exposition in 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 meeting 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 Ruby Felder 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, November 27-28, 1900. (3) Augusta, November 21-22, 1901. (4) Savannah, November 13-14-15, 1902. (5) Atlanta, November 5-6-7, 1903. (6) Athens, November 9-10-11, 1904. (7) Macon, November 16-17-18, 1905. (8) Columbus, November 21-22-23, 1906. (9) Rome, October 23-24-25, 1907. (10) Covington, November 4-5-6, 1908. (11) Brunswick, November 10-11-12, 1909. Changes in Conference number are so as to count from Conferences of 1895. (13) Savannah, November 22-23, 1910. (14) Marietta, April 9-10-11, 1912. (15) Augusta, March 25-26-27-28, 1913. (16) Macon, February 16-17-18-19, 1914. (17) Atlanta, February 8-9-10-11-12, 1915. (18) Columbus, February 22-23-24-25, 1916. (19) Quitman, February 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 11-12-13, 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. (33) Macon, March 24-25-26, 1931. (34) Waycross, March 29-30-31, 1932. (35) Atlanta, March 15-16-17, 1933. (36) Albany, March 19-20-21, 1934. (37) Athens, March 20-21-22, 1935. (38) Savannah, March 10-11-12, 1936. (39) Swainsboro, March 22-23-24, 1937. (40) Columbus, March 21-22-23, 1938. (41) Atlanta, March 15-16-17, 1939. (42) Augusta, February 29-March 1-2, 1940. (43) Griffin, March 26-27-28, 1941. (44) Macon, March 23-24-25, 1942. (45) Atlanta, March 23-24-25, 1943. (46) Atlanta, March 22-23-24, 1944. No Conference held in 1945. (48) Atlanta, March 6-7-8, 1946. (49) Atlanta, April 23-24-25, 1947. (50) Savannah, March 30-31-April 1, 1948. (51) Augusta, March 2-3-4, 1949. (52) Macon, March 22-23-24, 1950. (53) Albany, March 8-9-10, 1951. (54) Atlanta, March 18-19-20, 1952. (55) Savannah, March 11-12-13, 1953. (56) Atlanta, March 10-11-12, 1954. (57) Augusta, March 9-10-11, 1955. (58) Atlanta, March 1-2-3, 1956. (59) Savannah, March 11-12-13, 1957. (60) Athens, March 11-12-13, 1958. (61) Atlanta, March 12-13-14, 1959. (62) Savannah, March 24-25-26, 1960. (63) Albany, March 6-7-8,

1961. (64) Atlanta, March 15-16-17, 1962. (65) Columbus, March 14-15-16, 1963. (66) Jekyll Island, March 17-18-19, 1964. (67) Augusta, March 18-19-20, 1965. (68) Atlanta, March 17-18-19, 1966. (69) Macon, March 9-10-11, 1967. (70) Savannah, March 5-6-7, 1968. (71) Augusta, March 20-21-22, 1969. (72) Atlanta, March 12-13-14, 1970. (73) Macon, March 18-19-20, 1971. (74) Columbus, March 23-24-25, 1972. (75) Savannah, March 6-7-8, 1973. (76) Atlanta, March 7-8-9, 1974. Athens, March 13-14-15, 1975.

Items of Information

ACT OF INCORPORATION

See page 178-182 in 1962-1963 State Proceedings for the Act of Incorporation Document of the Georgia State Society, NSDAR.

Awards

All chapters competing for awards must send reports to the respective chairmen by February 1, 1976.

All reports for awards are based on membership confirmed by the National Society as of February 1 of preceding year (1975). See figure beside chapter name in Chapter Regents Directory.

Bylaws

Chapter Bylaws MUST NOT conflict with the National and State Bylaws.

Change of Address

Notice of change of address of members shall be sent to the Organizing Secretary General, Treasurer General, State Regent and State Registrar.

Change of Name

Notice of change of name of members shall be promptly reported to State Registrar, Treasurer General and State Regent.

Chapter Elections

Chapter elections shall be held preferably in April or early May and names of officers shall be promptly reported to the Organizing Secretary General, Administration Building, 1776 D Street, N.W., Washington, D.C. 20006, to the State Regent, and to the State Recording Secretary. The full Christian name of Chapter officers shall be given together with her husband's given name or initials, address and zip code.

Dues

Pay to State Treasurer State Dues of \$1.00 per member preferably on or before January 1, not later than February 1. State dues shall immediately be paid on all new members accepted at the January (February) and two April Board meetings of the National Society. National Dues of \$7.00 per member sent to the Treasurer General, 1776 D Street, N. W., Washington, D. C. 20006, before January 1, 1976.

Conference Registration Fee

Each chapter shall send to the State Treasurer, with the State dues (on or before January 1, not later than February 1), \$3.00 for each voter to which the chapter is entitled under the Bylaws.

Rules for representation of chapters at Continental Congress:

"Chapters having less than 50 paid members on February 1 are entitled to be represented by the Regents or in her absence the Vice Regent or alternate; chapters having 50 to 199 paid members on February 1, one delegate in addition to the Regent; chapters having 200 to 299 paid members on February 1, two delegates in addition to the

Regent, and for each additional 100 members one additional delegate." (Article XIII, Section 3-C, National Bylaws).

State Officers and Honorary State Regents shall pay the \$3.00 Conference fee at the time of registration. Other members of the Georgia State Society, Daughters of the American Revolution, who are not duly elected voters from their respective chapters shall pay a \$1.00 Conference Fee at the time of registration. (Article VIII, Section 4, of the State Bylaws).

Contributions

All contributions by Chapters for State and National work shall be made through the State Treasurer.

Deceased Members

Deaths shall be reported promptly to Treasurer General and State Chaplain. Complete list of deceased members giving Christian name, husband's name and a date of death shall be furnished State Chaplain prior to the State Conference in order that they may be recorded correctly for Conference Memorial Service and "In Memoriam" pages for State Proceedings.

Georgia Hospitality Fund

The following resolution which applies to the Georgia Hospitality Fund appears in the Proceedings for 1955:

"WHEREAS, The Georgia State Society, National Society Daughters of the American Revolution, holds an annual dinner in Washington each year during Continental Congress, which necessitates expenditures for decorations and guests invited by the Georgia Society.

"THEREFORE, BE IT RESOLVED, That the Georgia State Society, Daughters of the American Revolution, establish a Georgia Hospitality Fund, not to exceed \$100.00 per year, to be used for the above purposes:

"BE IT FURTHER RESOLVED, That this fund shall not be cumulative. Adopted."

GENERAL NEW REGIME FUND BALANCE \$2,500

The following resolution which applies to the General New Regime Fund Balance of \$2,500.00 appears in the Proceedings for 1959-1960, page 41:

"RESOLVED, That at the end of each regime all money in the General Fund above \$2,500.00 be transferred to the Savings Account; when the Supplemental Audit Report is made as of June 1 every two years before the Auditors close out the books this transaction be handled in order to show in this Audit, thus making the General Fund show the same balance of \$2,500.00 at the beginning of each new regime. ADOPTED."

PROCEDURE BOOK OF INSTRUCTIONS FOR OFFICERS AND STATE CHAIRMEN

The following resolution which applies to a Procedure Book of Instructions for Officers and State Chairmen appears in the Proceedings for 1959-1960, Page 41.

"RESOLVED, That all Officers and State Chairmen keep a Procedure Book of Instructions and helpful suggestions and recommendations to be turned over to the new Officer and Chairmen to facilitate their responsibilities thus providing a continuing continuity of DAR work, ADOPTED.

Genealogical Records

To insure uniformity and convenience in filing, all records shall be typewritten on one side of paper, 8½ by 11 inches with one-inch margins on left side and bottom, and one and one-half inches at top. One copy retained in Chapter Archives, and three copies shall be sent to the Chairman of Genealogical Records.

Information for Chapter Regents

1. All letters received by Chapter Regents relating to the work of the Society shall be distributed to the corresponding Chapter Chairman and brought to the attention of the members at a chapter meeting.

2. Please follow Resolution No. 11, adopted at 61st Georgia Society State Conference, as follows: "Resolved, That a closing date of February 1 be established for all reports, and all reports be given from February 1 to February 1, regardless of a change of regime or Regent." All awards will be made on this date basis.

Information for State Officers and State Chairmen

State Officers and State Chairmen shall send to the State Regent and to the State Treasurer a copy of any instruction letter mailed to chapters.

List of DAR Schools

Kate Duncan Smith DAR School, Grant, Ala. 35747; Tamassee DAR School, Tamassee, S.C. 29686; Berry Schools, Mt. Berry, Ga. 30149; Crossnore School, Inc., Crossnore, N.C. 28616; Hillside School, Inc., Marlborough, Mass. 01752; Hindman Settlement School, Hindman, Ky. 41822.

Meadow Garden

The deed to Meadow Garden property from the National Society, DAR, is in the possession of the State Regent and is also recorded in the Richmond County Courthouse, Augusta, Georgia.

Nominations

The following resolution which applies to the announcement of the candidacy for State Regent appears in the Proceedings of the Twentieth State Conference, 1918:

"Resolved, that it is the judgment of the Executive Board that announcements for State Regent should not be made . . . earlier than three months prior to the meeting of the Conference and they shall be furnished to the Press for publication."

Proceedings

Two copies of the Proceedings will be sent to each Chapter. One copy to be retained by Regent, one copy given to the Chapter Treasurer. Additional copies, if available, must be secured from the State Recording Secretary at \$2.00 per copy, plus 35 cents for postage if to be mailed.

Reports for Proceedings

State Officers', State Chairmen's and Chapter Regents' reports for Proceedings shall be as concise as possible-not to exceed 250 words-type-written (DOUBLE SPACED) upon one side of three-hole punched, unruled paper, 8½ by 11 inches, and shall be sent to the State Regent and to the State Recording Secretary on or before February 15, the ORIGINAL being sent to the Secretary for the Proceedings, CHAPTERS COMPETING FOR THE HONOR ROLL, BY FEBRUARY 1.

A standard HEADING of ALL reports must conform to the Headings found in the Proceedings and must start at least 1½ inches from top of sheet of paper. Leave 1 inch between bottom of Heading and start of report. LEFT MARGIN of report must be 1 inch minimum. Please check previous Proceedings. for correct heading. Winners of awards of State Officers and State Chairmen shall be listed on a SEPARATE sheet of paper. State Officers and State Chairmen send to the State Recording Secretary and the State Regent, the awards to be given next year on a SEPARATE sheet of paper-exactly as it is to be printed in the Proceedings.

Resolutions

Resolutions to be considered by the Committee shall be typed, with a heading giving subject of the resolution, signed, and sent to the Chairman of the Resolutions Committee two weeks before the date of the State Conference.

GEORGIA STATE SOCIETY, NSDAR

BUDGET 1974 - 1975

(Based on Income from Dues of 7,000 Members)

* Berry College (.04 per capita)	\$ 280.00
* Kate Duncan Smith DAR School (.07 per capita)	490.00
* Lucy Cook Peel Fund (.02 per capita)	140.00
* McCall Genealogical Fund (.02 per capita)	140.00
* Meadow Garden for Maintenance (.08 per capita)	560.00
* Tamassee DAR School (.07 per capita)	<u>490.00</u>

\$2,100.00

Administrative Operating Expense \$	800.00
Audit of State Treasurer's Books. . . .	100.00
Continental Congress Hospitality Fund.	100.00
Georgia Department of Archives for Maintenance of Georgia DAR Collection.	50.00
Good Citizen Awards for Four District Winners.	20.00
Printing of State Proceedings.	2,000.00
State Conference Expenses.	330.00
State Project Honoring State Regent.	500.00
State Regent's Travel Allowance. . . .	<u>1,000.00</u>

4,900.00

\$7,000.00

* NOTE: Thirty cents (30) per capita requirements as set forth in State Bylaws.

Signed: Margaret B. Watson
State Regent

Josibel Christopher Humphrey
Finance Chairman

STATE HONOR ROLL

1975—1976

1. State dues of \$1.00 per member sent to the State Treasurer, Mrs. John H. Terry, 2486 Kingsley Dr., Macon, Georgia 31204, before February 1, 1976.
2. Conference Registration Fee of \$3.00 for each representative to which the chapter is entitled sent with State Dues to State Treasurer before February 1, 1976. Representation to State Conference is based on the February 1, 1975 membership count.
3. A minimum contribution averaging 50 cents per member sent to the State Treasurer for "Meadow Garden" and a report to the Chapter on Meadow Garden, home of George Walton, signer of the Declaration of Independence, of not less than 10 minutes. This does not have to be an entire program.
4. Representation at business session of previous State Conference.
5. Representation at District meeting or Fall State Board of Management meeting.
6. Twenty-five per cent of members, based on February 1, 1975 membership, subscribe to the DAR Magazine.
7. Provide Senior leadership and/or a contribution to C.A.R. sent through the State Treasurer and designated for the State C.A.R. work.
8. Minimum of four chapter programs on specific DAR work, such as American History; Lineage Research, DAR Schools, American Indians, Conservation, DAR National Defense Work, Resolutions, etc.
9. Typed Chapter Regent's Report, per instructions (see 'Reports' under 'Items of Information') sent to the State Recording Secretary, Mrs. Leonard G. DeLamar, 717 N. Monroe, Albany, Georgia 31702, postmarked not later than February 1, 1976.
10. This report mailed to the State Treasurer by February 1, 1976.

1975-1976 NSDAR NATIONAL HONOR ROLL QUESTIONNAIRE

1. TOTAL MEMBERSHIP: Based on National figures of Feb. 1, 1975, did your Chapter have a net increase in membership through Feb. 1, 1976? Deaths occurring during the 2-month period Dec. 1 to Feb. 1, do not count. (Oct. 1971 National Board approved "That the loss of a chapter member by transfer to membership-at-large for the purpose of becoming an organizing member of a new chapter, not be counted against the chapter for Honor Roll, for the current year.") (Oct. 1974 National Board approved "That transfers occurring during the 2-month period, Dec. 1 to Feb. 1 shall not count for Honor Roll credit.")
2. JUNIOR MEMBERSHIP: (Either A or B may be answered in the affirmative to qualify.) Did your Chapter:
 - ... A. Admit by application at least one Junior Member (age 18 through 35) after Feb. 1, 1975, and including Feb. 1, 1976, National Board Meeting?
 - ... B. Sell Junior Jewelart jewelry and/or stationery products ordered from Nelson Studios or Bright of America; submitting a minimum of \$5.00 profit through your State Treasurer for the Helen Pouch Memorial Fund?
3. CHAPTER REPRESENTATION: (Both A and B must be answered in the affirmative to qualify) Was your Chapter:
 - ... A. Represented at Continental Congress in 1975 OR did it have a program on the Congress, including the Resolutions adopted?
 - ... B. Represented at your State Conference and/or District or Area State Meeting the past year?
4. NATIONAL DUES: Were the National dues for ALL Chapter members on your roll received in the Treasurer General's office before Jan. 1, 1976? (Life Members/Members exempt due to admission or reinstatement after May 1, 1975, not included.) (Chapters paying dues for arrears members assume all responsibility for such obligations.)
5. NATIONAL DEFENSE: (Both A and B must be answered in the affirmative to qualify.) Did your Chapter?
 - ... A. Using only NSDAR material, devote at least five minutes at each meeting (special meetings excepted) to a report on National Defense?
 - ... B. Have one full program on National Defense? (Outsiders speaking on National Defense of the U.S.A. are acceptable.)
6. DAR-OWNED SCHOOLS: (Both A and B must be answered in the affirmative to qualify.) Did your Chapter send aid of any kind to:
 - ... A. Kate Duncan Smith?
 - ... B. Tamassee?
7. DAR MAGAZINE SUBSCRIPTIONS: Do the subscriptions to the DAR Magazine made through your Chapter total 25% of your 2/1/76 membership, including subscriptions to public, church, and school libraries, doctors' offices, etc.? (Send list of subscribers and their complete addresses to the DAR Magazine Office with a check attached made payable to Treasurer General, NSDAR.)
8. DAR MAGAZINE ADVERTISING: Did your Chapter send at least one advertisement to the DAR Magazine between Feb. 1, 1975 and Feb. 1, 1976? (Minimum of \$10.00, whether sent individually or as

part of a group sponsored ad.) (Chapter reports and articles do NOT count as advertising.)

9. CHAPTER PROGRAMS: Did your Chapter programs include a program on at least one subject in each of the following categories?

Historical	Educational	Patriotic
...American History	...American Heritage	...*Americanism
...NSDAR Museum	...American Indians	...*Conservation
...Lineage Research	...DAR Schools	...*The Flag of the USA
...Placing Historical Marker	...Transportation	

* Qualifies once under either Educational or Patriotic

10. YOUTH WORK: (Must check 5 out of 8) Did your Chapter?

- ...Provide Senior Leadership and/or contribute to C.A.R.?
- ...Sponsor Junior American Citizens Clubs or contribute to the National JAC Prize Fund?
- ...Give Good Citizenship Medals (through National Defense Committee)?
- ...Present a Flag of the United States of America to a youth group such as C.A.R., Boy Scouts, Girl Scouts, Campfire Girls, 4-H Club, school, etc.
- ...Advance the DAR Good Citizens Program (through DAR Good Citizens Committee)?
- ...Give ROTC Award or make a cooperative donation with other chapters in giving ROTC Awards?
- ...Promote interest in American History in your schools?
- ...Send aid of any kind to Bacone College and/or St. Mary's School for Girls?

11. CHAPTER CONTRIBUTIONS TO NSDAR FUNDS: Indicate amount to each:

- \$ _____ President General's Project
- \$ _____ NSDAR American History Scholarship Fund
- \$ _____ Investment Trust Fund
- \$ _____ Microfilm Fund for filming and/or contribution to Seimes Microfilm Center, in lieu of microfilm (circle choice)
- \$ _____ Cataloging Museum and Period Rooms Collections
- \$ _____ Occupational Therapy and Medical Scholarships

12. SERVICE RENDERED BY CHAPTER: (Must check 5 out of 7) Did your Chapter?

- Tell the DAR story through press, radio and/or TV?
- Promote Dar Service for Veteran-Patients?
- Contribute at least 5 typed pages of Genealogical data to your State Chairman?
- Present DAR Manual for Citizenship to someone studying for American Citizenship?
- Work with Lineage Research Committee to assist new members?
- Encourage the showing of good motion pictures in your community?
- Present a Flag of the United States of America to an historic site, public place or to any other organization?

13. NSDAR-SPONSORED SPECIAL OBSERVANCES: (Both A and B must be answered in the affirmative to qualify.) Did your Chapter promote and report to your State Chairmen observances of:

- A. Constitution Week? B. American History Month?

14. UNITED STATES OF AMERICA BICENTENNIAL: (Either A or B may be answered in the affirmative to qualify.) Did your Chapter?
-A. Have a program on the 1975-1976 Bicentennial Theme given on page 9 of FOCUS-1976 or on a suitable Bicentennial topic?
 -B. "Make Local History Live" as Bicentennial ACTION and report such activity to the State Chairman of this Committee?
- GOLD HONOR ROLL: A confirmed "Yes" to all 14 questions entitles Chapter to Honor Roll Certificate with a 1976 Gold Ribbon.
- SILVER HONOR ROLL: A confirmed "Yes" to 13 (point 11 must be answered "Yes" with amounts listed) questions entitles Chapter to Honor Roll Certificate with a 1976 Silver Ribbon.
- HONORABLE MENTION: A confirmed "Yes" to 11 (point 11 must be answered "Yes" with amounts listed) or 12 questions entitles Chapter to Honorable Mention Certificate.

HISTORICAL COLLECTIONS OF THE GEORGIA DAR

Published by
The Lucy Cook Peel Memorial Fund

Membership Roll and Register of Ancestors, Georgia Socitey, DAR compiled by Mrs. James N. Brawner as Consulting Registrar and published in 1946; complete index of ancestors. (Supply exhausted).

Supplement to Membership Roll and Register of Ancestors, Georgia Society, DAR, compiled by Mrs. Carter Shepherd, Sr.; State Consulting Registrar and published in 1956. Price \$3.50. (Supply exhausted).

Supplement of Membership Roll and Register of Ancestors, Georgia Society, DAR, compiled by Mrs. Claude E. Fitts, State Consulting Registrar and published in 1966. Price \$5.00, plus 25 cents mailing charges. Send orders for 1956 and 1966 books to Mrs. Claude E. Fitts, RFD 4, Box 274, Newnan, Ga. 30263.

MEMORIALS

The Emily Hendree Park Memorial — A bookshelf placed at Constitution Hall in memory of Mrs. Robert Emory Park, State Regent and Vice President Genreal.

The Lucy Cook Peel Memorial — Books of Historical Collections published by the State DAR in memory of Mrs. William Lawson Peel, Past Vice President General. Other books to be published later.

The Augusta Strong Graham Memorial — In 1926, bound copies of a complete set of the Proceedings of the Georgia DAR were presented to the Georgia DAR by Mr. John A. Graham in memory of his wife, to be placed in the Library of the State Captiol, Atlanta, Georgia, to be known as the Augusta Strong Graham Collection of Proceedings.

The Richmond Walton McCurry Memorial Forest — Georgia's Golden Jubilee Project, 1940; one hundred acres in Cherokee National Forest, planted in pine trees, and named in honor of Richmond Walton (Mrs. Julian) McCurry, Honorary State Regent and Past Vice President General.

STATE DAR STUDENT LOAN FUND

World War Memorial Student Loan Fund, established in 1919, placed at the University of Georgia.

May Erwin Talmadge DAR Loan Fund, established in 1940, placed at the University of Georgia.

Claude Davis Ingram Student Loan Fund, established in 1940, placed at Georgia State Woman's College, Valdosta, Ga.

Fannie Trammell Memorial loan Fund, established in 1940, placed at Georgia State College for Women, Milledgeville, Ga.

TAMASSEE MEMORIALS AND ENDOWMENTS

The Sarah Berrien Casey Morgan Memorial Fund, Tamassee DAR School in memory of Mrs. S. B. C. Morgan who was State Regent, Vice President General, NSDAR, and charter member of the National Society.

Marian Sibley Wylie Endowment Fund — (\$5,000.00) completed in 1956, given in honor of Marian Sibley (Mrs. Bun) Wylie, Honorary State Regent; placed at Tamassee DAR School.

Ethel Pritchett Thigpen Endowment Fund — (\$5,000.00) invested for the Endowment Fund, Tamassee DAR School. Completed 1959.

Hightower Memorial Endowment Fund — (\$10,000.00) given to Tamassee DAR School, 1960, by Mrs. Henry Allan Ironside.

Katherine Clarke Daniel Memorial Endowment Fund — (\$5,000.00) in memory of Mrs. John W. Daniel, Sr., Honorary State Regent, completed in 1962.

BERRY COLLEGE ENDOWMENT

The Georgia DAR Scholarship at Berry College — (\$7,640.12) honoring the State Regent, Mrs. Samuel M. Merritt. Completed 1962. For Berry College Agreement see 1963-1964 State Proceedings, page 85.

The Edna DeLamar Kendrick Endowment Scholarship Fund at Berry College (\$12,138.43) honoring the State Regent, Mrs. Thomas Knox Kendrick. Completed 1964. For Berry College Agreement see 1964-1965 State Proceedings, page 103.

Awards

STATE HISTORIAN

Mrs. Alex S. Boyer, Jr., State Historian, offers an award of \$5 for best overall report in each of three membership categories: chapter membership up to 50; chapter with membership 50 through 100, and chapter membership 101 and above.

STATE LIBRARIAN

Mrs. Louis C. Alderman, Jr., State Librarian, offers three \$5.00 awards to the chapters in the membership categories 1-50, 51-100, 101-up with the best reports for national, state, and local library work. A \$5.00 award will be made to the chapter giving the largest amount of money to the State Librarian's Bicentennial project: the Revolution Pensions File Project for the Georgia Department of Archives and History.

AMERICAN HERITAGE

Mrs. Henry W. Lively, State Chairman, offers a \$5.00 award for the best report submitted.

AMERICAN HISTORY MONTH

Mrs. Robert Harrison, State Chairman, offers \$5.00 award for best over-all report, \$3.00 for second place, \$2.00 for third place.

AMERICAN INDIANS

Mrs. D. A. Snow, State Chairman offers \$5.00 to chapter contributing the most money per capita through State Treasurer for DAR project. \$5.00 for the best program on Indian Schools. The program or full outline will have to be submitted for judging.

AMERICAN MERCHANT MARINE LIBRARY

Mrs. Matthew W. Kantala offers a \$5.00 award for best overall report and \$3.00 for second place.

COLLECTING & PUBLISHING HISTORIES OF REVOLUTIONARY SOLDIERS

Mrs. W. E. Abernethy, State Chairman, offers an award of \$5.00 to the chapter submitting the largest number of histories; \$3.00 to second place, and \$2.00 to third.

CONSERVATION

Mrs. Heyward Boyette, chairman offers a \$5.00 award to chapters 1-50 and a \$5.00 award to chapters with 50 or more members who plan and develop Green Belts and Patches around and within their urban areas, along with their own planting of trees and flowering shrubs. Winners to be selected from their reports by a special committee.

CONSTITUTION WEEK

Mrs. James F. Ellis, State Chairman, offers an award which she will announce by mail.

COOPERATION OF DAR WITH S.A.R. AND S.R.

Mrs. Alvin G. Turley, Chairman, offers an award of \$5.00 to the chapter sending in the best report on their activities and assistance to S.R. and S.A.R. chapters.

DAR MAGAZINE

Mrs. Tom Arnold, State Chairman, offers the following awards for the greatest percentage increase over last year's subscriptions: \$5.00 to the chapter with membership 1 to 44; \$5.00 to chapter with membership 45 to 69; \$5.00 to chapter with membership 70 and over; \$5.00 to chapter with greatest overall increase.

DAR MUSEUM

Miss Ethel Montgomery, State Chairman, offers an award of \$5.00 for the first accepted gift to the Museum, and \$5.00 to the chapter giving the largest total sum of money for all Museum funds on a per capita basis.

DAR SCHOOLS

Mrs. Jonathan Fox, State Chairman, offers an award of \$5.00 to chapter accomplishing the best overall DAR School work. This is based on per capita contributions, contributions other than money, chapter programs and publicity within the community regarding DAR Schools.

HIGHTOWER AWARD

To be eligible for this award, a chapter must contribute not less than \$1.00 per member, (based on the membership count in Chapter Regents Directory), to DAR Schools. Valuation of boxes will NOT be considered in the minimum requirement. Five dollars to each chapter meeting the following requirements:

1. Cash contributions and box to:
 - (a) Kate Duncan Smith DAR School, Grant, Ala. 35747
(Express or freight address, Guntersville, Ala.)
 - (b) Tamassee DAR School, Tamassee, S.C. 29686
(express or freight address, Walhalla, S.C.)
2. Cash contributions to the Berry Schools, Mt. Berry, Georgia 30149.
3. Contribution to two schools, approved by the DAR, outside of the State. (Exclusive of Tamassee and Kate Duncan Smith. Indian schools not included.)
4. DAR Schools presented on one chapter program.
5. Report must be signed by the Chapter Chairman and Chapter Treasurer, and must be sent to the State Chairman of DAR Schools and to the State Treasurer on or before February 1.

No report will be considered for this award after February 1. An additional \$5.00 will be given to the two chapters making the most outstanding contributions on a per capita basis to the DAR Schools.

LIST OF DAR SCHOOLS •

Kate Duncan Smith DAR School, Grant, Ala. 35747; Tamassee DAR School, Tamassee, S.C. 29686; Berry Schools, Mt. Berry, Ga. 30149; Crossnore School, Inc. Crossnore, N.C. 28616; Hillside School, Inc., Marlborough, Mass. 01752; Hindman Settlement School, Hindman, Ky. 41822.

DAR SERVICE FOR VETERAN-PATIENTS

Mrs. Lewis B. Smyth, State Chairman, offers an award of \$5.00 to the chapter with the best overall report, \$3.00 to the chapter with the second best overall report, and \$2.00 to the chapter with the third best overall report. Reports must show active participation by more than just a few members.

GENEALOGICAL RECORDS COMMITTEE

Mrs. Joseph W. Stephens, Jr., State Chairman, offers the following awards for the best typed, indexed genealogical records which have not been submitted previously: \$5.00 to chapter with membership of 50 and under; \$5.00 to chapter with membership of 51 through 100; \$5.00 to chapter with membership over 100. Three (3) copies should be sent to the State Chairman by the first week in January.

JUNIOR AMERICAN CITIZENS

Mrs. James L. Ham, State Chairman, offers the following awards: \$3.00 to the chapter with the most new JAC clubs; \$2.00 to the chapter with the most active JAC club. This award will require a written, detailed report of JAC work. Recognition will also be made to the chapter which reports the most active contest participation.

MEMBERSHIP COMMISSION

Mrs. E. Lee Stehpehson offers \$5.00 to the chapter gaining the largest number of members per capita, regardless of deaths, transfers, and resignations, with membership below 50; \$5.00 to the chapter with membership 50 to 100; and \$5.00 to the chapter with membership over 100. This includes new members, transfers and C.A.R.s transferring to DAR.

New award: \$5.00 to the chapter gaining the largest number of Junior members regardless of size of chapter.

MARKING REVOLUTIONARY SOLDIERS' GRAVES AND RESTORING HISTORIC SPOTS

Mrs. W. M. Robers, State Chairman, offers an award of \$10.00 to the chapter with best report.

MEDALS AND PRIZES

Mrs. W. D. Akers, State Chairman, offers the three five dollar awards for the best all-inclusive reports for Medals, Pins, Prizes and Certificates of merit.

MOTION PICTURE AND TELEVISION

The State Chairman, Miss Leila Summerall, offers the following awards:

\$10.00 to the chapter submitting the best all around report . . .
\$5.00 to the second place winner.

NATIONAL DEFENSE

Mrs. Louis Joseph Bahin, State Chairman, offers three awards of \$5.00 each to the three chapters with the most comprehensive program of activity in all phases of DAR National Defense work.

PATRONS OF MEADOW GARDEN

Miss Martha A. Cooper, State Chairman, offers the following cash awards; \$5.00 to the chapter contributing the largest amount of money on a per capita basis; \$3.00 for second place for the same; and \$2.00 for third place for the same.

PROGRAM

Mrs. James J. Muldrow, State Chairman, offers the following awards:
YEARBOOKS: Ribbons will be awarded for yearbooks; mini-ribbons will be awarded for supplements.

PROGRAM OUTLINES: \$5.00 will be given for the best outline submitted for the year's programs; \$5.00 for the best original script used on a program and submitted; \$5.00 for the best NEW program on Meadow Garden.

SLIDE PROGRAM: \$5.00 will be given for the best slide program submitted and accepted by the National Program Committee.

PUBLIC RELATIONS

Miss Edna Sue Stanford, State Public Relations Chairman, offers an award of \$5.00 each for greatest number of inches of publicity as follows: Separate award for Chapters with membership of 1-50; 51-100; and 101 and over.

RADIO AND TELEVISION

Mrs. James J. Leitch, State Chairman, offers awards as follows to chapters presenting best programs on radio and television based on reports received:

Radio: 1st place - \$5.00; 2nd place - \$3.00; 3rd place - \$1.00

Television: 1st place - \$5.00; 2nd place - \$3.00; 3rd place - \$1.00

In addition, if reports warrant additional cash awards, SPECIAL AWARDS averaging \$5.00 each will be given for Radio and Television.

SCRAPBOOK

Mrs. John E. Ladsen, State Chairman, offers \$5.00 for the most outstanding Scrapbook Submitted by a Chapter with membership under 45;

\$5.00 to chapter with membership of 45 through 75; \$5.00 to chapter with membership over 75. A sweepstakes ribbon will be given the best of the three.

SEIMES MICROFILM CENTER

Awards for 1975 - 1976

Mrs. R. T. Ragan, State Chairman, offers \$5.00 with Membership up to 100, and \$5.00 to Chapter with Membership over 100 Contributing most to Seimes Microfilm Center.

STUDENT LOAN AND SCHOLARSHIP

Mrs. Jere P. Greer, State Chairman, offers awards; \$5.00 to chapter with best report.

TEXTBOOK STUDY

Mrs. Charles Radford, Jr., State Chairman, offers a \$5.00 award to the chapter submitting the best report.

THE FLAG OF THE UNITED STATES OF AMERICA

Mrs. A. B. Harrison, State Chairman, offers the following awards for the most outstanding report on the Flag of the United States of America: \$5.00 to chapter with membership 1 — 50; \$5.00 to chapter with membership 51 — 100; \$5.00 to chapter with membership 101 — over.

U.S.A. BICENTENNIAL

Mrs. Harold I. Tuthill, State Chairman, offers \$5.00 to the chapter with membership 1-50; \$5.00 to chapter 51-100; \$5.00 to chapter over 100 for the best overall program for the observance of the 1976 Bicentennial.

Winners of Awards 1974-1975

State Historian

Winner of award for best report from chapters with membership less than 50, no award; winner from chapters with membership 51 through 100, Briar Creek; winner from chapters with membership 101 and above, George Walton.

State Librarian

Best all-inclusive report: Archibald Bulloch (1-50) \$5.00, Col. William Few (51-100) \$5.00, Mary Hammond Washington (101-up) \$5.00. Largest contribution to the Revolution Pensions File Project: Hawkinsville \$5.00.

American Heritage

State Chairman's award: For first place, Briar Creek Chapter \$5.00
Honorable Mention: Fielding Lewis and Lyman Hall.

American History Month Award Winners

State Chairmen awards for first place George Walton Chapter \$5.00; second place Briar Creek Chapter \$3.00; third place Baron DeKalb Chapter \$2.00.

American History Month Essay Contest Winners

Fifth Grade, Ethan Hauser, Atlanta, Georgia,
Joseph Habersham Chapter.
Sixth Grade, Karen Mitchell, Saint Marys, Georgia,
Earl of Camden Chapter.
Seventh Grade, Tim Maleeny, Atlanta, Georgia,
Cherokee Chapter.
Eighth Grade, Donna Cooper, Cochran, Georgia,
Hawkinsville Chapter.

American Indians

For most money contributed per capita \$5.00 to Savannah Chapter; Honorable mention Burkhalter and William Marsh. For the best program on The American Indian as He Related (s) to Georgia, \$5.00 to Oglethorpe Chapter; Honorable mention to Kettle Creek Chapter and Andrew Houser Chapter.

American Merchant Marine Library

For the best overall report 1st place to Elijah Clarke \$5.00; 2nd place to Augusta Chapter \$3.00. Honorable mention to "Miss Annie" of John Houston Chapter.

Collecting & Publishing Histories of Revolutionary Soldiers

1st Place: Xavier for having the most histories—\$5.00

2nd Place: Habersham—\$3.00

3rd Place: Governor George W. Towns—\$2.00

Special Award: Hawkinsville for having 100%, \$2.00

George Walton for having 100%, \$2.00

Conservation

For chapter 1-50 \$5.00 award to Sunbury Chapter

For chapters 50 and over \$5.00 award to Oglethorpe Chapter.

Constitution Week

Chapters with membership 0-50 Brier Creek Chapter; 51-100 Peter Early and honorable mention to Thronateeska; 100 and over, Augusta Chapter and honorable mention to Lyman Hall Chapter and Hawkinsville Chapter.

Cooperation of DAR With S.A.R. and S.R.

The committee chairman's award of \$5.00 for the best report was won by the Fort Early Chapter, Cordele.

DAR Magazine

State Chairman awards to General David Blackshear Chapter (1-44) \$5.00; Tomochichi Chapter (45-69) \$5.00; Col. William Few Chapter (over 70) \$5.00; Overall award for having over 100% for 3 years to Archibald Bulloch \$5.00.

Certificates given to chapters with over 50% subscriptions: Brier Creek, Col. Daniel Appling, John Ball, Kettle Creek, Sunbury.

DAR Magazine Advertising

\$5.00 . . . 1st Place to Stephen Heard Chapter, Elberton

\$5.00 . . . 2nd Place to Archibald Bulloch Chapter, Statesboro

\$5.00 . . . 3rd Place to Toccoa Chapter, Toccoa

DAR Museum

The State Chairman's award of \$5.00 for the largest total sum of money for all Museum funds, on a per capita basis goes to the Barnard Trail Chapter with \$5.82 per member. Honorable mention goes to the John Franklin Wren Chapter with \$1.27 per member and to the Vidalia Chapter with \$1.14 per member.

DAR School

The state Chairman's award for best overall program of activity for DAR Schools was presented to Joseph Habersham Chapter.

56 chapters received the Hightower Award of \$5.00 each:

Abraham Baldwin	Hawkinsville
Altamaha	Henry Walton
Andrew Houser	John Benson
Archibald Bulloch	John Clarke
Augustin Clayton	John Franklin Wren
Bainbridge	John Houston
Baron DeKalb	Joseph Habersham
Benjamin Hawkins	LaGrange
Bonaventure	Lyman Hall
Brier Creek	Mary Hammond Washington
Brunswick	Nancy Hart
Button Gwinnett	Nobel Wimberly Jones
Captain Thomas Cobb	Oconee
Cherokee	Oglethorpe
Colonel Daniel Appling	Oliver Morton
Colonel John McIntosh	Peter Early
Commodore Richard Dale	St. Andrews Parish
Earl of Camden	Savannah
Elijah Clarke	Sergeant Newton
Fielding Lewis	Stone Castle
Fort Early	Sunbury
Fort Frederica	Toccoa
Fort Peachtree	Tomochichi
General Daniel Stewart	Vidalia
George Walton	William Marsh
Governor David Emanuel	William McIntosh
Governor George W. Towns	William Witcher
Hancock	Xavier

Chapters with largest per capita gifts of money, winning \$5.00 each were Hawkinsville and John Houston.

DAR Service for Veteran-Patients

Awards for 1975:

1. John Laurens Chapter, Dublin, Georgia
2. Augusta Chapter, Augusta, Georgia
3. Whitehall Inn, Atlanta, Georgia

*** Citation for Sewing Projects:**

1. Brunswick Chapter, Brunswick, Georgia
2. St. Andrews Parish, Darien, Georgia

Friends of the Museum

The John Franklin Wren Chapter received 1st place award of \$5.00; Vidalia Chapter received 2nd place award of \$3.00; Commodore Richard Dale Chapter received 3rd place of \$2.00. These awards were presented to the chapters contributing the largest amount of money on a per capita basis.

Genealogical Records

Chapters with membership 1-50: first place Archibald Bulloch \$5.00; 2nd place Birdsville \$3.00. Chapters with membership 51-100 first place Governor Treutlen and Sergeant Newton \$5.00 each; 2nd place Tomochichi \$3.00. Chapters with membership over 100: 1st place Mary Hammond Washington \$5.00; 2nd place Savannah \$3.00. Honorable mention: Lamar Lafayette Chapter for microfilm contributed.

Junior American Citizens

The chapters with the most new JAC clubs: Thomasville (19), Baron DeKalb (6).

The chapters with the most active contest participation: Baron DeKalb and Thomasville.

**Lineage Research
Mrs. Horace M. Daniel**

Awards given by State Lineage Research Chairman for best report submitted by February 1, 1975:

\$5.00 to Chapter with membership 201 and over, Baron DeKalb Chapter, Mrs. Malvin F. Trimble, Lineage Research Chairman.

\$5.00 to Chapter with membership 101 through 200, Elijah Clarke Chapter, Mrs. Frances I. Willett, Lineage Research Chairman.

\$5.00 to Chapter with membership 51 through 100, Oglethorpe Chapter, Miss Lylla Bussey, Lineage Research Chairman.

\$5.00 to Chapter with membership 10 through 50, Archibald Bulloch Chapter, Mrs. H. Gay, Lineage Research Chairman.

Marking Revolutionary Soldiers' Graves and Restoring Historic Spots

\$10.00 award goes to Xaiver Chapter, for working with the Stephen Heard Chapter and other DAR chapters in N. C. and S. C. in initiating the marking of two graves, one in Granville County, N. C. of Thomas Banks, Revolutionary Patriot, and the other of Capt. Ralph Banks, Revolutionary soldier in Elbert County, Ga.

Medals and Prizes

Chapter with Membership of 1-50: Archibald Bulloch

Chapter with Membership of 51-100: Tomochichi

Chapter with Membership of over 100: Baron DeKalb

Membership Commission

Largest net increase in membership \$5.00 to John Ball Chapter, 1-50; \$5.00 to Oglethorpe Chapter, 51-100; \$5.00 to Mary Hammond Washington Chapter, 101-200. Honorable mention to Baron DeKalb Chapter, Sergeant Newton Chapter and Colonel Daniel Appling Chapter for new members.

Motion Picture

1st place, \$10.00 to Baron DeKalb; 2nd place, \$5.00 to General Daniel Stewart. Honorable mention to Brier Creek, Hawkinsville and LaGrange.

National Defense

State Chairman's awards are presented to Baron DeKalb and Cherokee in chapters with more than 60 members, and to Commodore Richard Dale in those with fewer than 60 members.

National Honor Roll

State Chairman's award of \$10.00 given to State Regent's project in recognition of chapters being 100% in reporting to this committee.

Patrons of Meadow Garden

Awards for the chapters giving the largest amount of money on a per capita basis: 1st John Houston Chapter \$5.00; 2nd Archibald Bulloch

Chapter \$3.00; 3rd Abraham Baldwin \$2.00; Honorable mention: Baron DeKalb Chapter and Button Gwinnett Chapter.

Proposed Georgia Room DAR Museum

Contributing the largest amount, on a per capita basis:

Membership over 100: Award: Baron DeKalb, \$5.00. Honorable mention: 2nd: Cherokee

Membership 50 to 99: Award: Hawkinsville, \$5.00. Honorable mention: 2nd: Oliver Morton, 3rd: Abraham Baldwin.

Membership under 50: Award: Barnard Trail with 40 members, each contributing \$5.00 making a grand total of \$220.00; Honorable mention: 2nd: Major General John Twiggs, 3rd: Gov. George W. Towns.

Programs

\$5.00 to Archibald Bulloch for the chapter presenting the best program outline with honorable mention to John Franklin Wren. \$5.00 to George Walton for the chapter presenting the best original manuscript, "America the Beautiful", a Conservation program by Gertrude Drew of the Button Gwinnett Chapter. No slide programs were submitted, therefore there is no award.

Public Relations

State Chairman award of \$5.00 each for greatest number of inches of publicity were presented to Brier Creek, Chapter membership 1 through 50; Tomochichi, Chapter membership 51 through 100; and Vidalia, Chapter membership 101 and over.

Radio and Television

State Chairmans awards to chapters for outstanding participation in Radio and Television are:

Radio: 1st place to Stephen Heard \$5.00; 2nd place to Cherokee \$3.00; 3rd place to John Floyd \$1.00.

Television: 1st place to Cherokee \$5.00, 2nd place to Altamaha \$3.00, 3rd place to Oglethorpe \$1.00.

Scrapbook

CLASS A - Archibald Bulloch Chapter, Statesboro, Georgia.

CLASS B - Bainbridge Chapter, Bainbridge, Georgia.

CLASS C - Brunswick Chapter, Brunswick, Georgia.

The sweepstakes ribbon goes to Archibald Bulloch Chapter of Statesboro, Georgia.

Seimes Microfilm Center

1ST PLACE - Membership up to 100 - \$5.00
John Franklin Wrens Chapter - (Total Contributed \$131.00) "Life Membership" given by Chapter to Mrs. Wilbur W. Stone

2ND PLACE - Col. Wm. Few Chapter (Total Contributed \$111.00)
"Memorial Tribute" given by Mrs. R. T. Ragan in memory of her parents Dr. and Mrs. W. A. Wilkinson

3RD PLACE - Archibald Bulloch Chapter (Total given \$110.00)
"Life Membership" - Mrs. Alvaretta Kenan Register, Honorable Mention
- Commodore Richard Dale Chapter, Honorable Mention - Lamar LaFayette Chapter

1ST PLACE - Membership over 100 - \$5.00
Joseph Habersham Chapter "Life Membership" given in honor of Mrs. Hubert R. Martin

Student Loan and Scholarship

State Chairman award to chapter with the best report to Cherokee Chapter, \$5.00.

Textbook Study Committee

Textbook Study Committee Winner—Cherokee Chapter, \$5.00

Flag of the United States of America

For the most outstanding report on the Flag of the United States of America to a chapter with membership 1 to 50 \$5.00 to Archibald Bulloch; with membership 51 to 100 \$5.00 to Altamaha; with membership over 100 \$5.00 to Baron DeKalb Chapter.

U.S.A. Bicentennial

State Chairman's award of \$5.00 goes to Brier Creek, the chapter with membership of 1-50; \$5.00 to General Daniel Stewart with membership of 51-100; \$5.00 to Button Gwinnett with membership over 100.

Honorable mention to Archibald Bulloch, Peter Early and Baron DeKalb.

Calendar of Information for State Chairmen and Chapter Regents, 1975 - 1976

THEME: "All things work together for good to them that love God"

Romans 8:28

JULY

Chapter Regents:

Mail card to State Officers, giving name, address, and zip code of CORRESPONDING CHAPTER OFFICERS. Do NOT send this information to the National Society.

Members who have been delinquent in the payment of dues since January 1 are removed from the membership roll by the National Society on July 1 and are no longer members.

AUGUST

State Chairmen:

Send your letters of instruction to the Chapter Chairmen and Chapter Regents, with a copy of each to be sent to the State Regent and to the State Treasurer.

Chapter Regents:

WHEN State and National Chairmen's letters arrive, read each carefully and send one copy to your Chapter Chairman.

Send to the STATE National Defense Chairman the name, address and zip code of your Chapter Chairman of National Defense. This information MUST be sent by each STATE Chairman of National Defense to the National Chairman of National Defense, and the information is ONLY accepted through the State Chairman. Do NOT send this name and address to the National Society.

Plan Yearbooks.

Plan Budget for the year.

District meetings of the Georgia Society, NSDAR—all chapter members are urged to attend the meeting in their district.

SEPTEMBER

CONSTITUTION WEEK: September 17-23

Chapter Regents:

Mail notices for dues to members.

Study Honor Roll Requirements in current Proceedings.

Plan to make both State and National Honor Rolls and Hightower Award.

Organize JAC Clubs in schools and youth organizations.

Contact both PUBLIC AND PRIVATE accredited high schools relative to the DAR Good Citizens program.

Contact schools relative to the DAR Good Citizenship Medals for boys and girls in elementary, junior and senior high schools. This medal is sponsored by the National Defense Committee.

Application papers to be passed on at the October 17th National Board meeting must be in the office of the Treasurer General 5 WEEKS IN ADVANCE.

OCTOBER

October 17 - National Board of Management meeting
October 21 - Kate Duncan Smith Dedication Exercises
October 19 - Tamassee Founder's Day
October 29 - State Board of Management meeting, Statesboro

NOVEMBER

Election Day—Duty of all citizens to exercise the privilege of voting!

Chapter Regents:

Send boxes of clothing to DAR Schools and to Indian Schools.

Application Papers to be passed at December Special Board of Management meeting of the National Society must be in the office of the Treasurer General 5 WEEKS IN ADVANCE.

DECEMBER

December 5 Special Board of Management meeting of the National Society.

Chapter Regents:

Send \$7.00 National dues for each member to the Treasurer General BEFORE January 1.

JANUARY

Members whose dues are not paid by January 1 are considered delinquent.

Send \$1.00 State dues for each member to the State Treasurer and also \$3.00 for each representative to which chapter is entitled for State Conference.

Elect delegates and alternates to Continental Congress and to State Conference.

Send State Conference Credential Forms, with names of delegates and alternates, to the State Regent, the Conference Chairman of Credentials and the State Treasurer.

Send Credentials Blanks for Continental Congress, properly filled out, to the State Regent and to the National Chairman of Credentials.

Application papers to be passed on at February National Board of Management meeting must be in the office of the Treasurer General 5 WEEKS IN ADVANCE.

FEBRUARY

February 1—National Board of Management Meeting.

February 1—State Treasurer's books CLOSED.
Reports due for consideration of awards and Honor rolls.

State Chairmen:

Send ORIGINAL copy of your report to the State Recording Secretary, and a duplicate copy of the report to the State Regent by February 15. See detailed instruction under "Report" on page 200 of the Proceedings.

Chapter Regents:

All chapters competing for Awards MUST send reports to the respective State Chairmen BY February 1. This includes reports for State Honor Roll. Reports received after the February 1 deadline are ineligible for Awards Consideration.

The original copy of the Chapter Regent's report MUST be sent to the State Recording Secretary by FEBRUARY 1 to QUALIFY FOR STATE HONOR ROLL, and must be sent to the State Recording Secretary in any case by February 15 (final deadline) for the Proceedings. See detailed instructions under "Reports" on page 204 of the Proceedings. Send a duplicate copy of your report to the State Regent by FEBRUARY 15.

All chapter committee reports must be sent in to the respective State Chairmen BY FEBRUARY 1.

ALL reports are due no later than February 15. Reports to be considered for awards are due by FEBRUARY 1.

MARCH

March 16, 17, 18, 1976 - Seventy-eighth State Conference
Macon Hilton, Macon

Application papers to be passed on at April National Board of Management meeting must be in the office of the Treasurer General 5 WEEKS IN ADVANCE.

APRIL

April 17 - National Board of Management meeting
April 19-23 - Eighty fifth Continental Congress

MAY

Install new chapter officers.

Have report on Continental Congress.

Application papers to be passed on at June National Board of Management meeting MUST be in the office of the Treasurer General 5 WEEKS IN ADVANCE.

Send LIST of Chapter Officers (whether newly elected or holdovers), with addresses and zip codes, to the State Regent, State Recording Secretary, and Organizing Secretary General on blanks sent out by State Regent. These blanks MUST be returned by June 1.

Begin soliciting ads for DAR Magazine.

JUNE

National Board of Management meeting.

Solicit ads for the AUGUST-SEPTEMBER issue of DAR Magazine. These MUST BE IN BY JUNE 15th. Make checks payable to Treasurer General, NSDAR, but mail to the DAR Magazine office.

DAYS TO OBSERVE

Citizenship Day (Constitution Day)	September 17
Anniversary of the Founding of the National Society,	
Daughters of the American Revolution	October 11
Columbus Day	October 12
United States Day	October 23
Veterans' Day	November 11
Bill of Rights Day	December 15
Georgia Day	February 12
Washington's Birthday	3rd Monday of February
American's Creed Day	April 3
Battle of Lexington	April 19
Armed Forces Day— usually 3rd Saturday in May	
Memorial Day	4th Monday of May
Flag Day	June 14
Independence Day	July 4
Thanksgiving Day in November, Christmas Day in December; New Year's Day in January; Easter in March.	

Georgia State Officers Club National Society Daughters of the American Revolution

OFFICERS 1974 — 1976

President	Mrs. Emory P. Cary
First Vice President	Mrs. John F. Thigpen
Second Vice President	Mrs. Claude E. Fitts
Third Vice President	Mrs. Thomas K. Kendrick
Chaplain	Mrs. Hubert R. Martin
Recording Secretary	Mrs. Benjamin I. Thornton
Corresponding Secretary	Mrs. J.L.R. Boyd
Treasurer	Miss Ethel Montgomery
Historian	Miss Martha Cooper
Auditor	Mrs. Arthur H. Waite

MINUTES OF THE ANNUAL MEETING MARCH 13, 1975

The annual luncheon meeting of the Georgia State Officer's Club of the Georgia Society, NSDAR was held on March 13, 1975 at the historic Taylor-Grady House in Athens, Georgia, with Mrs. Emory P. Carey, president, presiding.

The invocation was given by the chaplain, Mrs. Hubert R. Martin. Mrs. Carey welcomed the members and presented these distinguished guests: Mrs. Luther L. Watson, State Regent, Georgia State Society; Mrs. Wakelee Smith, First Vice President, NSDAR; Mrs. Lawrence R. Andrus, National Chairman, National Defense; Mrs. Herman Richardson, Registrar General; Mrs. Henry Allan Ironside, Honorary Vice President General; Miss Martha Cooper, Vice President General; Mrs. Milton C. Southwell, past regent of the Elijah Clarke chapter, who represented Dr. Jesse Mize, regent of the hostess chapter; and Mrs. Laura Thompson, hostess of the Taylor-Grady House. Mrs. Thompson gave a sketch of the history of the house and it's former owners.

A resolution adopted at the 1933 meeting of Georgia State Officers' Club and amended at the 1973 meeting, was read by the Recording Secretary. It explained the custom in regards to the use of given names.

Mrs. John F. Thigpen, first vice president, conducted the drawing of door prizes. The first prize, a gift from Neiman-Marcus, was drawn by Mrs. Thomas K. Kendrick. The other prize was drawn by Mrs. Wakelee Smith, First Vice President General NSDAR.

At the conclusion of the luncheon, the State Regent and her guests were excused to visit the Chapter Regents Club.

With only members present, Mrs. Carey, president, called the business session to order. The following new members were introduced and welcomed into the club — Mrs. Allen L. Brewer, Mrs. Raiferd L. Drew, Mrs. Alex S. Boyer, Mrs. R. F. Burch III and Mrs. Louis C. Alderman, Jr.

The past presidents of the club were presented — Mrs. Leonard Wallace, Mrs. T. Earle Stribling, Mrs. Robert H. Humphrey, Mrs. Young Harris Yarbrough.

The club officers, all of whom were present, were introduced and gave their reports. Mrs. Martin, chaplain, reported there were no deceased members. The new directories were distributed and Mrs. J. L. B. Boyd, Corresponding Secretary, was instructed to mail directories to absent members. Mrs. Boys read notes of regret from many who were unable to be present. On motion made by Mrs. Thigpen notes were to be sent to those who were ill.

Miss Ethel Montgomery, treasurer, gave her report and Mrs. Arthur Waite, auditor, moved its acceptance. A fee of \$35.00 is charged for the use of the Taylor-Grady House and it was moved that the treasurer be instructed to pay same.

Mrs. Carey asked that a section of the minutes of the 44th annual meeting of the club be noted. It was voted at that time that a gift of \$50.00 be made in honor of a retiring president to whatever project she selected. Attention was called to the report of the immediate past treasurer in which it was recorded that a gift to the Bicentennial History Grant was made in honor of Mrs. Harold I. Tuthill at the close of her first year as president of the club.

The Recording Secretary read Section 1 of Article VI of the club by-laws. After which the following nominating committee was elected — Mrs. Young Harris Yarbrough, Mrs. Hubert Martin, Mrs. Claude Fitts, Mrs. T. Earle Stribling and Miss Martha Cooper.

Mrs. Carey thanked the club officers and members for their help and cooperation the past year. She gave special thanks to those who had helped with the luncheon arrangements and to those who had secured favors. Mrs. Stribling was thanked for the lovely perfume she had secured from Regensteins.

After announcements were made Mrs. Martin dismissed the club and the meeting adjourned.

Jeannette Cary
President

Helen G. Thornton
Recording Secretary

STATE OFFICERS CLUB
Georgia State Society, NSDAR

April 30, 1974 to April 30, 1975

CREDITS

Balance brought forward from Vidalia Bank	300.00
Dues for current year (65 members) 2.00 ea.	130.00
Dues and Initiation fees (5 new members) 3.00 ea.	15.00
Dues for 1975-1976 (4 membrs) 2.00 ea.	8.00
Luncheon reservations (39 members) 6.50 ea.	253.50
Fines collected at Luncheon	.50
Refund for Luncheon overpayment	42.00
Total Credits	749.00

DISBURSEMENTS

62 postal cards for Dues notices .08	4.96
Check No. 101 to Postmaster	
3 pages in 1973-1974 Proceedings	26.85
Check No. 102 to Mrs. John H. Terry	
100 Club Directories and 100 Luncheon Invitations	86.45
Check No. 103 to Wayne County Press	
Corresponding Secretary's expense	12.27
Checks 104 and 108 to Mrs. J. L. R. Boyd	
Taylor-Grady House (place of Luncheon)	35.00
Check No. 105 to Taylor-Grady House	
42 Luncheons (3 Club guests) 6.50 ea.	273.00
Check No. 106 to Mrs. Robert Oertel	
Flowers for Luncheon	8.00
Check No. 107 to Mrs. John H. Terry	
Total Disbursements	446.53

Balance on deposit as of May, 1975	302.47
Citizens and Southern Bank of Milledgeville	
Account Number 000-14-035	

Savings Account, Atlanta Federal Savings and Loan	499.69
Association as of November 15, 1974	
Account Number 14-011119-59	

Jeannette Cary
President

Ethel Montgomery
Treasurer

Georgia Chapter Regents' Club National Society, Daughters of the American Revolution

EIGHTEENTH ANNUAL MEETING, MARCH 13, 1975
OFFICERS 1974-1975

PRESIDENT Mrs. Ben F. Carr, Tomochichi Chapter
VICE PRESIDENT Mrs. Fred Wessels, Jr., Savannah Chapter
SECRETARY Mrs. Tom Arnold, Andrew Houser Chapter
TREASURER .. Mrs. James Pierce, Commodore Richard Dale Chapter

The Georgia Chapter Regents' Club, National Society, Daughters of American Revolution, held its eighteenth annual meeting at 12, noon, March 13, 1975 at the Athens Country Club, Athens, Georgia.

After calling the meeting to order, Mrs. Ben F. Carr, President, greeted the ninety-three members present, and introduced Dr. Jessie Mize, Regent of the Elijah Clarke Chapter, of Athens, hostess chapter to the Georgia State Society, Daughters of the American Revolution, for the seventy-seventh State conference.

Dr. Mize welcomed the members to Athens and the Country Club. Mrs. Carr expressed appreciation of the guests for the gracious hospitality received. Mrs. Harold Brewer, Chaplain, gave the blessing.

Guests seated at the head table were introduced by Mrs. Carr as follows: Dr. Jessie Mize, Regent of the Elijah Clarke Chapter, and coordinator of arrangements and activities for the State Conference; Mrs. J. C. Richardson, Parliamentarian; Mrs. Tom Arnold, Secretary; Mrs. James L. Pierce, Treasurer; Mrs. Hugh Faulk, Chairman By-Laws Revision Committee; Mrs. Nathan M. Johnson, Chairman 1976 Nominating Committee; and Mrs. Harold Brewer, Chaplain.

Minutes of the 1974 meeting were read by the Secretary and approved. A fiscal report was called for, and a partial statement made by the Treasurer pending completion of bank returns.

Georgia State Regent, Mrs. Luther L. Watson visited the meeting with her out-of-town guests, introducing Mrs. Waklee Rawson Smith, First Vice-President General, Hinsdale, Illinois; and Mrs. Lawrence R. Andrus, National Chairman of National Defense, Florida. Mrs. Watson regretted having such a crowded schedule, and remained only briefly.

The President of the Chapter Regents' Club, Mrs. Carr, called for a reading of the Governing Rules of the Club, commenting that no other rules have been made since the organization of the Club in 1958. After the Secretary completed the reading, Mrs. Hugh L. Faulk, Chairman of the Committee on Revision appointed in 1974, was requested to introduce her committee and make the report.

Mrs. Faulk introduced Mrs. Arthur J. Waterman, Milledgeville, Ga.; Mrs. Alvin G. Turley, 1669 Heathrow Drive, Decatur, Ga.; and Mrs. Barney Hendricks, Macon, Ga.

Revision in three sections: membership, officers, and duties of officers was proposed as follows:

1. The section on membership to be revised to read: "Those eligible to membership shall be current and past Chapter Regents of the Georgia State Society, in good standing, and Chapter Regents in good standing who transfer their membership from other States to a chapter in the Georgia State Society, NSDAR, and have paid the two dollar (\$2.00) application fee, which includes the dues of the Club."

2. Revision on two paragraphs of the section on Officers: The first paragraph to read: "The Officers shall be, President, Vice-President, Secretary and Treasurer, to be elected from Past Chapter Regents. The Officers shall serve for a term of two years: their term of office to coincide with the election of State Officers of the Georgia State Society. Officers shall not be eligible for re-election to the same office. Officers shall be elected one each from the State districts as designated in the current annual State Proceedings of the Georgia State Society."

The second paragraph shall read: "A nominating committee shall be elected at the biennial meeting of the Club, the number of members to be determined by the number districts in the Georgia State Society, one member serving from each district. No member shall be elected to two consecutive terms."

3. The Section on Duties of Officers shall be revised by adding after the defined duties of officers, "All Officers shall pass accurate records promptly to their elected successors with a copy of the Governing Rules of the Club. The President shall have the Rules read at a meeting once during her term of office."

Mrs. Faulk, Chairman, moved that the revisions as read be accepted. The motion was seconded by Mrs. Alvin G. Turley, and passed unanimously, after brief discussion.

At the request of the President, Mrs. Nathan M. Johnson, Chairman of the Nominating Committee, read the slate of officers nominated for 1975-76. Members of the Nominating Committee were: Mrs. Nathan M. Johnson, Chairman; Atlanta; Mrs. Edwin H. Johnson, Augusta; Mrs. William M. Roberts, Savannah; and Mrs. Silas E. Browne, Cordele.

The members submitted for consideration as officers of the Club were: For President—S.E. District, Miss Bertha Freeman of the Archibald Bulloch Chapter, 312 Jewell Drive, Statesboro 30458

For Vice-President—S. W. District, Mrs. James L. Pierce, Commodore, Richard Dale Chapter, 527 N. Audubon Drive, Albany 31705

For Secretary—N. W. District, Mrs. E. Lee Stephenson, Sergeant Newton Chapter, 2108 Emory St., S. W., Covington, Ga. 30209

For Treasurer—N. E. District, Dr. Jessie Mize, Elijah Clarke Chapter, Rt. 3, Box 235-2, Barnett Shoals Rd., Athens, Ga. 30601

When put to a vote by the President, the entire slate was unanimously elected. After the newly elected officers were summoned to the front Mrs. Carr asked Mrs. J. C. Richardson, Parliamentarian to install them.

Mrs. Carr appointed a committee to trace past records of the Club and to devise a method of safe-keeping for those collected. Mrs. Hugh Faulk was named Chairman.

Members of the 1976-77 Nominating Committee were named and elected March 13th as follows:

N. E. District, Mrs. John E. Johnson, Chairman (Nancy Hart Chapter)
P. O. Box 943, Milledgeville, Ga. 31061

N.W. District, Mrs. Julius B. Dodd, Jr. (Xavier Chapter)
410 Rt. 5, Rome, Ga. 30161

S. E. District, Mrs. Ira P. Holliman, (John Ball Chapter)
138 Myrtle St., Elberton, Ga. 30635

S. W. District, Mrs. Clyde D. Hollingsworth, (Brier Creek Chapter)
P. O. Box 174, Sylvania, Ga. 30467

Appreciation for the work of all chairmen and committee members and for the hospitality received, was expressed by the President. The meeting adjourned with a prayer.

FINANCIAL REPORT MARCH, 1975

Account #14-085-36-1
The First National Bank of Atlanta

Balance on Hand, March 7, 1975		\$311.77
Expenses:		
Postage	\$12.00	
Printing in Proceedings	17.90	
		<u>29.90</u>
		\$281.87
Deposit - March 8, 1975		<u>446.00</u>
Balance on Hand, March 11, 1975		\$727.87

Mrs. Ben F. Carr
President

Mrs. Tom Arnold
Secretary

Georgia State Society of the National Society Children of the American Revolution

GEORGIA STATE SOCIETY OF THE NATIONAL SOCIETY CHILDREN OF THE AMERICAN REVOLUTION

National Founder	Mrs. Harriet M. Lothrop
National President	Michelle B. Loughery
	Virginia
Senior National President	Mrs. Fred W. Krueger
	New Mexico
National Second Vice President	Clare B. Smyth
	Georgia
National Assistant Registrar	Sarah Doster
	Georgia
Vice President, Southeastern Region	Peggy Somers
	Georgia
Senior Vice President, Southeastern Region	Mrs. Robert L. Boggs
	North Carolina
Honorary Senior National Vice President	Mrs. R. Hugh Reid
(Term expires April, 1976)	Georgia
Honorary Senior National Vice President	Mrs. Enver B. Hoff
(Term expires April, 1977)	Georgia
C.A.R. National Headquarters	1776 D. Street, N. W.,
	Washington, D.C. 20006

STATE PRESIDENT — 1975-1976

Francis (Frank) Malvin Pruet	1804 Danora Drive,
	Waycross, Georgia 31501

SENIOR STATE PRESIDENT — 1972-1976

Mrs. Gerald Glenn Fling	512 Barberry Road,
	Savannah, Georgia 31406

STATE OFFICERS — 1975-1976

President — Frank M. Pruet, 1804 Danora Drive, Waycross 31501
First Vice President — H. Franklin Fling, 512 Barberry Road, Savannah 31406
Second Vice President — Carol-King Russell, Incachee Plantation, Waverly 31565

Chaplain — Carey Atwater, 2891 Cravey Drive, Atlanta 30345
 Recording Secretary — Jean Fretz, 1700 Wesleyan Drive, Macon 31204
 Organizing Secretary — D. Morgan Derst, 258 Varn Drive, Savannah 31405
 Corresponding Secretary — Ruth Ann McNeely, 919 N. W. 25 Avenue, Gainesville, Florida
 Treasurer — Carla Ditrack, 116 Winchester Drive, Savannah 31410
 Registrar — Herbert Miller, 4209 13th Street, E. Beach, St. Simons Island, 31522
 Historian — Edith Newton, 781 Downing Street, Macon 31204
 Librarian — Curator — Mary Sawyer, 2332 Ocean Road, St. Simons Island, 31522

HONORARY STATE PRESIDENTS

Josephine Bone, Milledgeville	1935-1936
Sara Handly, LaGrange	1936-1937
Elizabeth Chandler, Milledgeville	1937-1938
Rosa Lee Jones, Macon	1938-1939
Lindsay P. Henderson, Jr., Savannah	1939-1941
Mary Alice McDonald, Columbus	1941-1942
Ann Wallace, Madison	1942-1945
Rachel Mallory, LaGrange	1945-1948
Margaret Ann Ford, Atlanta (Habersham Society)	1948-1949
Carter Maddox, Rochelle	1949-1950
Bruce Shaefer, Jr., Toccoa	1950-1951
Jane Robinson, Rochelle	1951-1952
Harriette Wadsworth, Columbus	1952-1953
Caroline Edwards, Savannah	1953-1954
Ellen Peniston, Atlanta (Habersham Society)	1954-1955
John Corbett, Pearson	1955-1956
Olivia Jean Wright, Toccoa	1956-1957
William H. Christian, III, Atlanta (Dolly Madison Society)	1957-1958
Lynda Worley, Macon	1958-1959
Alling Jones, Milledgeville	1959-1960
Candace Alexander, Atlanta (Habersham Society)	1960-1961
Somers Miller, Savannah	1961-1962
Lynn Baell, Moultrie	1962-1963
Durwood Thomas Pye, III, Atlanta (Habersham Society)	1963-1964
Janice Childs, Gray	1964-1965
Jerome Brown Doster, Rochelle	1965-1966
Irene (Nicky) Nichols, Atlanta (Habersham Society)	1966-1967
Ralph Hamilton Lankford, Jr., Lyons	1967-1968
William DeCarr Sims, Jr., Waycross	1968-1969
Thomas Scott Key, Atlanta (Cherokee Rose Society)	1969-1970
Laura Marcella Reid, Vidalia	1970-1971
Lewis Blake Smyth, Jr., Perry	1971-1972
Jacob Elijah Varn, Jr., Waycross	1972-1973
Catherine Courtenay Derst, Savannah	1973-1974
Mariona Stuart Dantzler, Macon	1974-1975

SENIOR STATE OFFICERS — 1974-1976

- Senior President — Mrs. Gerald G. Fling, 512 Barberry Road, Savannah 31406
- Senior First Vice President — Mrs. Edward J. Derst, Jr., 258 Varn Drive, Savannah 31405
- Senior Second Vice President — Mrs. Burwell A. Russell, Incachee Plantation, Waverly 31565
- Senior Chaplain — Mrs. Carlyle M. Ward, P. O. Box 1197, St. Simons Island, 31522
- Senior Recording Secretary — Mrs. E. V. Harris, 502 Buena Vista, Winder 30680
- Senior Organizing Secretary — Mr. Wayne D. Seaman, P. O. Box 157, Waycross 31501
- Senior Corresponding Secretary — Mrs. Edward H. Lee, 4 Clarendon Road, Savannah 31404
- Senior Treasurer — Mr. Gerald B. Fling, 512 Barberry Road, Savannah 31406
- Senior Registrar — Mrs. Wayne D. Seaman, P. O. Box 157, Waycross 31501
- Senior Historian — Mrs. G. Glenn Fling, Jr., 512 Barberry Road, Savannah 31406
- Senior Librarian-Curator — Mrs. Leo L. Phillips, Jr., 1002 Third Street, Cochran 31014
- Senior Parliamentarian — Mrs. R. Hugh Reid, P. O. Box 44, Vidalia 30474

HONORARY SENIOR STATE PRESIDENTS

*Mrs. Loulie M. Gordon, Atlanta	1903-1905
*Mrs. T. G. Parker, Macon	1905-1909
*Mrs. Charles F. Rice, Atlanta	
*Mrs. Bernice F. Bullard, Savannah	1920-1922
*Mrs. John G. Sage, Atlanta	1922-1928
*Mrs. Thomas Coke Mell, Atlanta	1928-1930
Mrs. Young Harris Yarbrough, Milledgeville	1930-1934
*Mrs. Mark Smith, Macon	1934-1938
Mrs. Leonard D. Wallace, Madison	1938-1942
*Mrs. Henry Reid, Athens	1942-1944
*Mrs. Herbert Fay Gaffney, Columbus	1944-1946
*Mrs. Rosser A. Malone, Columbus	1946-1948
Mrs. Frederic Clinton Rice, Atlanta	1948-1950
Mrs. Arthur E. Mallory, LaGrange	1950-1952
Mrs. George Herman Connell, Atlanta	1952-1954
Mrs. Larry Lucian Allgood, Toccoa	1954-1956
*Mrs. Francis B. Elmore, Sr., Savannah	1956-1958
Mrs. Ralph A. Lovelace, Macon	1958-1960
Mrs. Dauphin Vesro Childs, Jr., Gray	1960-1964
Mrs. C. Ellis McDonald, Rochelle	1964-1965
Mrs. Norman Brown Doster, Rochelle	1965-1966
Mrs. John Frederick Thigpen, Atlanta	1966-1968
Mrs. John Frederick Thigpen, Atlanta	1966-1968

Mrs. Wayne DeWitt Seaman, Waycross	1968-1970
Mrs. Carlyle Mumford Ward, St. Simons Island	1970-1972

*Deceased

THIRTY-SIXTH ANNUAL STATE CONFERENCE

The Holiday Inn

Madison

February 28, March 1, 2, 1975

TROPHIES

ADMISSIONS FROM C.A.R. TO DAR, S.A.R. AND S.R. — Ethel Pritchett Thigpen
 AMERICAN INDIAN — Penelope Evans Varn — Commodore Perry
 AMERICAN LITERATURE — Wayne D. Seaman — Fort Frederica
 AMERICAN MUSIC — Mary Lou Laidler McDonald
 BEST SINGLE PROGRAM — Helen Wade Dantzler — Habersham
 BEST SOCIETY SCRAPBOOK — Geraldine Gerald Bush — Brunswick
 BEST SOCIETY PRESIDENT'S REPORT — Jacob E. Varn, Jr.
 BEST YEAR'S PROGRAM — Mrs. Lewis Blake Smyth, Sr. — Fort Frederica
 C.A.R. BAND — H. Franklin Fling
 C.A.R. DAR — Eugenia Stevens Smith — Martha Stewart Bulloch
 C.A.R. MAGAZINE — Kennard Varn Seaman
 CONSERVATION — Kennard Seforth Varn — Martha Stewart Bulloch
 CORRECT USE OF FLAG — Martha Doster Sims — Commodore Perry
 ENDOWMENT FUND — Mrs. Jack Ladson — Tie: Colonel Henry Lee, and Fort Frederica
 FIRST TO PAY STATE DUES — Mrs. Carlyle Mumford Ward — Fort Frederica
 GADSBY'S TAVERN — Martha Carter Brazier — Benjamin Hawkins
 GENERAL EXCELLENCE — Ann Lois Allgood — The Glass Brothers
 LARGEST DELEGATION TO STATE CONFERENCE — The Altama — Colonel Henry Lee
 MEMBERSHIP GAIN — Miriam DuBose Elmore — Martha Stewart Bulloch
 MOUNTAIN SCHOOLS — Cecile Moore Mallory — Fort Frederica
 NATIONAL CONVENTION DELEGATION 1974 — Mrs. D. V. Childs, Jr., — Colonel Henry Lee
 NATIONAL PROJECT — Robert Rogers Durrett — Martha Stewart Bulloch
 NATIONAL MERIT AWARD — Lt. George Calvert — Commodore Perry
 NEW MALE MEMBERS — Georgia Society, S.A.R. — Fort Frederica
 PATRIOTIC EDUCATION WEEK — Blake Smyth — Uchee Trail
 PATRIOTIC EDUCATION YEAR — Lamar Lowe Connell
 Commodore Perry
 PROGRAM MATERIAL — Laura Marcella Reid — Meadow Garden
 PUBLICITY — Winona Society — Altama
 SENIOR STATE HISTORIAN — R. H. Lankford, Sr. —
 SENIOR STATE LIBRARIAN — Lanette Haar Reid — Winona

SENIOR STATE REGISTRAR — Lucile Shealy Cotton — Tie:
 Commodore Perry, Fort Frederica, Uchee Trail
 SOCIETY NEWS SHEET — Gladys Dunaway Cannon — Colonel Henry
 Lee
 STATE NEWS SHEET COOPERATION — Lily Crum Doster —
 Winona
 STATE PROMOTERS — Sarah Lounsberry Rice — Fort Frederica
 TOMB OF THE UNKNOWN SOLDIER OF THE AMERICAN
 REVOLUTION — Commodore Perry — Commodore Perry
 U. S. A. BICENTENNIAL — Mr. and Mrs. Gerald G. Fling — Uchee
 Trail
 YEARBOOK — Alice Walker Lovelace — James Watson

SPECIAL AWARDS

CONSERVATION TOUR — D. Morgan Derst — James Watson
 CONTRIBUTED GREATEST AMOUNT TO STATE PRESIDENT'S
 PROJECT — Marion S. Dantzler — Colonel Henry Lee
 LARGEST ENDOWMENT FUND MONIES COLLECTED BY SINGLE
 PERSON — Dan Brooks
 PROGRAM MATERIAL CHAIRMAN'S AWARD — Pafford Gillis —
 Uchee Trail

CASH AWARDS

AMERICAN ART — Altama
 BEST C.A.R.-S.R. PARTICIPATION — Colonel Henry Lee
 GEORGIA STATE PATRIOTS — Colonel Henry Lee
 LONGEST DISTANCE TRAVELED TO CONFERENCE — Fort
 Frederica
 NATIONAL HERITAGE — Colonel Henry Lee
 STATE PROJECT — Colonel Henry Lee
 STATE STANDARD OF EXCELLENCE (TRI-COLOR RIBBONS) —
 Commodore Perry, Fort Frederica, Habersham, The Glass Brothers,
 Uchee Trail, Winona

AWARDS AT NATIONAL CONVENTION — 1975

STATE PRESIDENTS' AWARD ON ACTIVITY GUIDELINE QUES-
 TIONS — YES TO ALL QUESTIONS: GOLD RIBBON — Marion S.
 Dantzler
 NATIONAL MERIT AWARD — Silver Bowl — 1st Place — Commodore
 Perry
 NATIONAL MERIT AWARD — Gold Ribbon Certificate — Colonel
 Henry Lee, Commodore Perry, Glass Brothers, Habersham, Uchee
 Trail
 MOUNTAIN SCHOOLS — Commodore Perry
 ENDOWMENT FUND — Society contributing greatest amount — Fort
 Frederica
 ENDOWMENT FUND — State contributing greatest amount —
 Georgia
 MEMBERSHIP — Glass Brothers

SPECIAL MEMBERSHIP CONTEST — Martha Stewart Bulloch
SPECIAL MEMBERSHIP CONTEST — State with largest net gain —
Georgia
PUBLICITY — Atlanta

1975 C.A.R. NATIONAL CONVENTION CHAIRMEN

AWARDS — Carol-King Russell, Brunswick Society
C.A.R. BAND DIRECTOR — H. Franklin Fling, Colonel Henry Lee
Society
OFFICIAL ACCOMPANIST — Carla Ditrick, Colonel Henry Lee
Society
PUBLICITY — Peggy Somers, Atlanta Society
RESOLUTIONS — Frank M. Pruet, Winona Society

LOCAL SOCIETIES AND SENIOR SOCIETY PRESIDENTS 1974-1975

ALLEN HOWARD: Mrs. James R. McMillen, 4439 Palm Springs Drive,
East Point 30344
ALTAMA: Mrs. Jack E. Williford, R.F.D., Rt. 3, Vidalia 30474
BENJAMIN HAWKINS: Mrs. Mark E. Fretz, 1700 Wesleyan Drive,
Macon 31204
BRUNSWICK: Mrs. Burwell A. Russell, Incachee Plantation, Waverly
31565
CHEROKEE ROSE: Mrs. Alan G. Sentinella, 12220 Charlotte Drive, Rt.
4, Alpharetta 30201
COLONEL HENRY LEE: Mrs. Gerald G. Fling, 512 Barberry Road,
Savannah 31406
COMMODORE PERRY:
CURRAHEE: Miss Jewel Hayes, Rt. 2, Box 377, Toccoa 30577
FORT FREDERICA: Mrs. Carlyle M. Ward, P. O. Box 1197, St. Simons
Island 31522
GLASS BROTHERS: Mrs. William E. Dreyer, 1061 Winding Branch
Lane, Dunwoody 30338
HABERSHAM: Mrs. N. F. Jeffcoat, 160 River North Drive, N. W.,
Atlanta 30328
HOWELL COBB: Mrs. L. S. Villanueva, 3530 Clubland Drive, Marietta
30062
JAMES WATSON: Mrs. E. V. Harris, 502 Buena Vista, Winder 30680
LUCY SPELL RAIFORD: Mrs. W. Henry Askew, P. O. Box 2084, Ft.
Benning 31905
MARTHA STEWART BULLOCH: Mrs. Sterling E. Skinner, 4 Pretorius
Street, Statesboro 30458
MEADOW GARDEN: Mrs. John C. Hurden, 758 McClure Drive,
Augusta 30904
SANDTOWN TRAIL: Miss Louise Davis, 933 Cascade Avenue, S. W.,
Atlanta 30311
SGT. NEWTON, JR.: Mrs. Phillip Cohen, 3127 S. Mill Street, Covington
30209

UCHEE TRAIL: Mrs. A. E. Daniel, Airport Road, Cochran 31014
WILLIAM BARRON: Mrs. Patricia Childs, Box 257, Gray 31032
WINONA: Mrs. Wayne D. Seaman, P. O. Box 157, Waycross 31501
ORGANIZING, JESUP: Mrs. T. J. Dent, Rt. 3, Box 11A, Jesup 31545
ORGANIZING, WRENS: Mrs. John H. Sisson, 627 Ware Street,
Thompson 30824

CHILDREN OF THE AMERICAN REVOLUTION

Mrs. Gerald Glenn Fling
Senior State President

The Georgia State Society, C.A.R. has had a very active, busy and exciting year with the very capable leadership of our dedicated President, Marion Stuart Dantzler.

The Thirty-Fifth Annual State Conference was held on Jekyll Island, in February, 1974, hosted by Fort Frederica Society, with 205 members, seniors and guests present.

Over 60 members and seniors attended National Convention in April, including 46 on the Georgia bus. At the National Convention, Catherine C. Derst won first place in the State Presidents' Awards; Uchee Trail Society, and Commodore Perry won Gold Ribbon Merit Award Certificates, while Colonel Henry Lee won the Blue Ribbon Certificate. Commodore Perry took third place, a silver bowl, in the National Merit Award. Many other awards were won by local societies in Georgia, and by the Georgia State Society, including: Conservation; Correct Use of the Flag; Mountain Schools; Patriotic Education; C.A.R.-S.A.R.; Magazine; and Publicity. Then excitement really ran high, for the announcement was made during the presentation of Endowment Fund pins that Georgia had established a new record for number of pins. During the ceremonies on Sunday, at Mount Vernon, Virginia, H. Franklin Fling placed a wreath on the tomb of George Washington, his 15th cousin. Marion Stuart Dantzler was installed as the new State President.

Back home, the work began. Southeastern Regional was to be held in Savannah, in July, 1974, and the local host Society, Colonel Henry Lee, worked long and hard for the Regional. But it was exciting and worth all the hard work by the members and seniors. The National President, Rodney H. C. Schmidt, and the Senior National President, Mrs. Fred W. Krueger, were each on separate television programs, a first for any of the Regionals. Over \$400.00 in door prizes was given out, donated by Savannah merchants, and collected by Colonel Henry Lee Society members. There were 196 registered with 86 from Georgia.

In August, 84 members and seniors attended State Workshop in Vidalia, hosted by Altama Society, to plan the year's work on the theme: YOUR GOVERNMENT-YOUR RESPONSIBILITY. There was excellent participation by Societies from all over the State.

On October 5, a Memorial Service was conducted by the State Chaplain, Carol-King Russell, in connection with a most outstanding Patriotic Education Seminar, in Cochran, hosted by the Uchee Trail Society and Louis Alderman, III, State Patriotic Education Chairman. Our renowned speaker, General Eugene Salet, President of Georgia Military College, was as much impressed with the earlier caliber of his audience as they with him.

Our State President, Marion Dantzler, attended all the Georgia DAR District meetings, in August, with me, helping "sell" C.A.R.

In October, we were very proud to welcome into our Georgia family, a brand new Society, the "GLASS BROTHERS." Their organizational

meeting was quite impressive and inspiring. We now have a first in Georgia. The Sons of the American Revolution are sponsoring a new Society, The Allen Howard Society, of East Point, with a DAR, Mrs. James R. McMillen, as Senior President.

We continue to have wonderful C.A.R. Boosters, in the Georgia State Patriots, the Georgia State Promoters, National Promoters, and Life Promoters. We are proud of each and everyone of these wonderful people. Membership in the Georgia State Society is over 500, and membership is still rising. The Georgia CARgoes is one of the most outstanding Newsheets in the country, and is a must in every Georgia C.A.R. home.

Societies over the State have reported many varied activities, but they are most interested in following the theme of the National President, Rodney H. C. Schmidt—YOUR GOVERNMENT-YOUR RESPONSIBILITY.

It has been a pleasure and a privilege to work with the members and seniors of the Georgia State Society, C.A.R. The support which they have given has made Georgia the OUTSTANDING State Society that it is. It has also been an especial pleasure to work with State Regent, Mrs. Luther L. Watson.