
SOCIETY OF THE WAR OF 1812
IN THE

COMMONWEALTH OF VIRGINIA
[image: image1.emf]
Handbook
Chapter 1: Membership

Chapter 2: History

Chapter 3: Past Presidents

Chapter 4: Officers & Board of Direction (BOD)

Chapter 5: Officer Responsibilities & Procedures

Chapter 6: Committees & Duties

Chapter 7: Awards

Chapter 8: Initiatives & Continued Activities

Chapter 9: Constitution and By-laws

Chapter One: Membership
Membership
Any male person, who is a LINEAL descendant of one who served during the War of 1812 in a military service of the United States, offering PROOF thereof satisfactory to the Registrar, and of good moral character and reputation, may become a member of this Society when approved by the Registrar and the Registrar General.

The following service and NO OTHER shall be regarded as satisfying the requirements of the proceeding paragraph:
 (1) Service as an officer, warrant officer or enlisted man in the United States Army, Navy, Marine Corps, Revenue Marine, Flotilla Service or Voluntary Corps at any time between November 7, 1811 and July 18, 1815;

 (2) Service at any time between November 7, 1811 and July 18, 1815, as a member of the ship's company on any public armed vessel of the United States or any vessel sailing under Letters of Marque and Reprisal issued by the United States;

 (3) Service in the militia of any state or territory or the District of Columbia duly called out for service against an armed enemy or for coast or border defense between November 7, 1811 and July 18, 1815;

 (4) Service in the forces of the United States at the Battle of Tippecanoe on November 7, 1811;

 (5) Service as the President of the United States, Secretary of War or Secretary of the Navy between November 7, 1811 and July 18, 1815;

 (6) Service as a Governor or Adjutant General of a state or territory of the United States between November 7, 1811 and July 18, 1815.
NO SERVICE, however, shall be regarded as qualifying if the person who rendered such service voluntarily bore arms against the United States at any time between the dates named or if such person's latest service between such dates was terminated by separation from the service under conditions OTHER than HONORABLE.

 COLLATERAL DESCENDANTS, who are deemed worthy, may be admitted to represent the said participant; provided, always that representation shall be limited to the descendant of either a BROTHER or SISTER of the participant in the War, in right of whose services application for membership is made.
A member in good standing may file one or more supplemental applications based upon the services in the War of 1812 of either his direct or collateral descendant.

A member of ANY STATE Society of the War of 1812 in good standing may be admitted to the Society of the War of 1812 in the Commonwealth of Virginia as a dual member upon approval by the Board of Direction. A request for Dual Membership shall be submitted in writing to any member of the Society for presentation to the Board of Direction. Dual members are subject to the same dues as regular members, except the General Society of the War of 1812 per capita levy may be paid through their primary state society.
 Any male UNDER the AGE OF EIGHTEEN YEARS, whose qualifications in regard to ancestry and personal character are as above described, shall be eligible for a qualified membership designated as Junior Membership. Such Junior Membership permits each Junior Member all privileges granted to full membership EXCEPT those of holding office, voting, of holding any interest in the property or funds of the Society, or of receiving a Certificate of Membership or of wearing Insignia of the Society other than a Rosette; provided, such Junior Member shall NOT be in arrears for dues. On attaining the age of eighteen years he shall automatically be vested full membership in the Society when Registrar verifies age from his prior application and the membership record.
Any person not qualified for regular membership in the Society of the War of 1812 as herein provided, who has rendered signal service to the Virginia Society or the General Society or to the history of the War of 1812 may be by unanimous vote of approval by the members present at a meeting of the Board or at the Annual Meeting of the Virginia Society, and as subsequently approved by the General Society Registrar, shall be offered honorary membership in the General Society and the Virginia Society. Honorary members shall be entitled to all social privileges of the Society and may attend all meetings of the Virginia Society and the General Society, with the privileges of the floor, but without the right to vote.
Admission of Members
An application for membership shall be made in writing, in DUPLICATE, upon forms prescribed by the Society, subscribed by the applicant, setting forth claims of eligibility accompanied by PROOF.

The application and proof shall be submitted to the Registrar. Given a satisfactorily completed application with accompanying proof, as determined by the Registrar and upon recommendation of TWO MEMBERS, the Registrar shall submit the application and proof to the Registrar General for final approval.

Payment of $75.00 is an application fee, not an admission fee. The dues paid is based upon the date of membership so there are some people the first year that don't pay dues. Continued membership is based upon payment of annual dues.

Past- Presidents and past members can be appointed HONORARY MEMBERS by the BOD based upon age and bad health with state and per capita levy of the General Society dues dismissed.
 Chapter Two : History
 History of the Society of the War of 1812 in Virginia

[Compiled by Cranston Williams, Jr. on June 17, 2014, and continued by Stuart L. Butler]
The General Society of the War of 1812 presented the charter to the Society of the War of 1812 in the Commonwealth of Virginia at Philadelphia on March 13th 1982. There were 22 charter members. The twenty two signers were: Judson P. Mason; Judson P. Mason Jr.; Jim R. Armitage; James K. Graham; William H Hume; John T.S. Kearns; David P. Mason, Sr.; Hal C. Pattison; James S. Robertson; Lee W. Swift, Jr; Robert W. Williams; Howard L. Hamiliton; Kenneth M. Lemley; Emory L. Carlton; William B. Cockrell; Thadeus L. Hartman; George L. Orton; Charles F. Printz; Charles F. Printz, Jr.; Wesley E. Chesson, Jr.; William R. Orton, II; and Thomas G. Orton.
Meetings have been conducted annually since the first meeting held in Fredericksburg on June 25 1983. At that meeting Judson Phillip Mason presided.. Many of the members previously belonged to the District of Columbia Society. The Society adopted a fiscal year commencing July 1 each year. At each annual meeting a guest speaker will be arranged to further enhance the knowledge of the attendees of an 1812 related event.

During the War of 1812, many Virginia militia regiments were mustered to defend the state against a British invasion. Most of these units were sent to Fort Norfolk by Governor Barber to train and defend that area of the state. On June 22, 1813, the Virginia militia won a great victory at the Battle of Craney Island near Norfolk, Virginia. Then many Virginia militia helped with the defeat of "Wellington's Invincibles" at the Battle of Ba1timore in September of 1814.

"On the first anniversary, Tuesday, September 12, 1815 the "Defenders" turned out too to witness the laying of the Battle Monument cornerstone and to view the Fort McHenry U. S. garrison and some of Maryland's Fifth Regiment parade in the adjacent streets. Ever after, Defender's Day has been observed in Maryland".

The General Society of the War of 1812 was founded from two sources: The Society of the War of 1812 in Maryland, instituted September 14, 1815, and the Society of the War of 1812 in the Commonwealth of Pennsylvania, instituted January 9, 1854. The General Society of the War of 1812 joined these societies and those from New York, Massachusetts and Connecticut on April 4, 1894, to form our present Society.

Then the Society of the War of 1812 in Virginia was instituted on 13 March 1982 as an independent state society affiliated with the General Society. This was done at the Triennial Meeting in Philadelphia, Pennsylvania, upon application of twenty~ two charter members. Judson P. Mason was the first Virginia President

The first formal meeting of the Virginia Society was held 25 June 1983, at Fredericksburg, Virginia. A Constitution and By-laws were adopted in the same city where the Society of the Cincinnati of Virginia was founded.

While the Society held annual meetings through the rest of the 1980's and early 1990's, as new members joined the Society, the Virginia Society's activity remained at a relative low level.

The Virginia Society was reinvigorated by President, Dr. Thomas W. Sale, Jr., MD, and his successor, Colonel Robert S. Coleman, commencing in 1997 with the annual meeting at Fredericksburg, Virginia.
1997

At the annual meeting held in Fredericksburg on 30 Jun 1997,a prepared roster was presented that showed 26 regular members and 10 life members that totaled 36 in all. There were also two dual members from DC. This will show how we have expanded in membership since then.
1998

The 1998 meeting was conducted at the Fort Magruder Inn in Williamsburg, Virginia by President Col Robert S Coleman. Attending from the General Society was Marshall General Dandridge Brooks. At the luncheon the speaker and guests were introduced by Vice President General Thomas W. Sale, Jr, MD. Dr. James M. Morris, PhD, head of the History Department at Christopher Newport University spoke on the "Battle of New Orleans". Later in November 1998, some compatriots of the Virginia Society attended a presentation at the Smithsonian in Washington, D. C. on the Star-Spangled Banner Preservation Project, organized by the General Society. During June at the annual meeting in Colonial Williamsburg, "The Virginia War Cry" newsletter was launched.

1999

The 1999 annual muster of our Society was held in Alexandria, Virginia, where Robert Crawley spoke on the "Burning of Washington, D. C., August 14, 1814." At that meeting Brigadier General Charles D. "Dan" McGuire of Reston, Virginia was installed as President of the Virginia Society. He set out to improve the Society's visibility, attract new members, and introduce a graves registration program, at the suggestion of Society Treasurer Mike Lyman.

2000

At the 2000 meeting held at Fort Norfolk in Norfolk, Virginia, after the invocation by our Chaplain, the pledge to the American Flag was given. Then the officers and committee reports followed. The Society approved the project of preparing a burial book of War of 1812 veterans buried in Virginia. Attending the meeting as a guest was Mrs Robert McKenny, Virginia State President, U.S. Daughters of 1812. She gave $50 from her Society toward the project. A plaque was dedicated at Fort Norfolk; and veterans graves were marked. Our Chaplain closed the meeting with a benediction.

2001

During the annual meeting in Alexandria in 2001, Wesley E Chesson, Jr. (Registrar) presented as a gift to the society, a large 4x6 foot flag of the Star Spangled Banner with a wooden pole and carrying case. The flag was hand made by his wife. After the ceremony, the meeting attendees moved to a nearby cemetery in Alexandria and conducted a grave marking ceremony. The color guard carried the flag Chesson's wife had made. It has been used at all meetings and events ever since. Success was reported in obtaining a 501(C)(3) non profit status. (This meant that contributions to our Society could be deducted from our income tax). Other reports included membership growth; graves registration; work on a Fort Norfolk roster; and Virginia General Assembly lobbying for restoration of General Charles Mercer's grave at Leesburg, Virginia. Author Anthony Pitch spoke on "The Burning of Washington, D. C.". Lt. Colonel Myron E. "Mike" Lyman was installed as President of our Society. A tour of Fort McHenry, Baltimore, Md., where Virginia Major George Armistead, commanded during the War, was made the day after our meeting.

2002

Our Annual Muster in 2002, was held at the Windmill Point, Virginia Resort. Christopher George the author of "Terror on the Chesapeake, the War of 1812 on the Bay" was our luncheon speaker. Reports included updates on ROTC awards at the University of Virginia, and the graves registration project: 1812 Veterans graves of three Kelly brothers were marked at nearby Historic Christ Church cemetery.

2003

Our next Society annual meeting was held at a Fredericksburg Bed and Breakfast, with Professor John Pearce, the Director of the James Monroe Memorial Museum, as our speaker. Special reports were received from Dan McGuire on General Mercer's grave site restoration funding; from Burt Bradshaw on our $1,000.00 grant from the Camp Yount Foundation; from Jim Parrish on ROTC awards, and from Mike Lyman on Fort Norfolk soldiers identification, grave registration and website development. Four 1812 veterans graves were marked at the Masonic Cemetery at Fredericksburg.

2004

During June of 2004, the Virginia Society met in Richmond, Virginia, at the Library of Virginia. Peter E. Broadbent, Jr., Esquire, the Society's Historian, and Chairman of the Library of Virginia, spoke on "Loudoun County, Virginia during the War of 1812". Captain James D. Parrish, Jr., of Charlottesville, Virginia, was installed as President of the Society. New Society toasting glasses were introduced and toast were made to our Society. It was reported that the Society had again participated in the annual wreath laying ceremonies for President James Madison at Montpelier, and for President James Monroe at Hollywood Cemetery in Richmond. Our President General was in attendance. 1812 Veterans graves were marked at Shockoe Cemetery, Richmond.

2005

On June 4, 2005, the Virginia Society met at the Fredericksburg, Virginia Country Club, with Dennis Bigelow, a James Monroe impersonator, as the main speaker. During the business meeting issues reported on included ROTC awards; continued lobbying for restoration of General Mercer's grave in Leesburg; Commissioning of a Society Color Guard; new graves registration; and a new Virginia Society Medal. The Class of 2005 consisted of 16 new members. Toasts were made to our Society. Several War of 1812 soldiers graves were marked afterward at the City Cemetery, Fredericksburg.

2006

On 3 June 2006, the Society met at the Jefferson Debating Society Club Room (founded 1825) at the University of Virginia, Charlottesville, Virginia. After a short business meeting, where a $10,000.00 matching grant was reported on being received for our General Mercer's grave restoration project; a luncheon followed. Our speaker spoke at the UVA Faculty Club on Petersburg, Virginia, during the War of 1812. 17 new Compatriots were inducted into the Class of 2006 and then we had our traditional Society toasts. Our President General was again in attendance. We marked 1812 veterans graves at the University of Virginia cemetery. The Society donated a set of US and Virginia Flags to Fuqua School in Farmville, VA which were appreciated and well received by the school.

2007

The Society met for our Annual Muster on 2 June 2007 at the Red Fox Inn, Middleburg, Virginia. Dr. David Harold Harpole, MD, presided. At our business meeting our annual grant of $1,000 from the Camp Yount Foundation was reported; our wreath laying for former Presidents James Monroe and James Madison was mentioned; and SVPG James Dudley Parrish, Jr., stated he gave out ROTC awards at UVA. Our banquet speaker was Historian, Dr./Capt. Howard Storm Browne, Jr., MD/USN-Ret) who spoke on "Medicine during the War of 1812". Our Class of 2007 was inducted and our traditional toasts given. SDVPG Mike Lyman was charge of marking three (3) 1812 Veterans graves at Sharon Cemetery at Middleburg. We then retired to "Oak Hill", former home of President James Monroe for "going away" sherry. Former President General Dandridge Brooke was again in attendance.

On October 21st the Society led by Mike Lyman conducted a grave marking ceremony for Lt William Ball, Jr. at the Monumental United Methodist Church at 400 Glasgow Street in Portsmouth, The US Virginia Daughters joined us in this ceremony and presented a wreath. On November 11th the Society marked the grave of Captain William Henderson in Northumberland County. The ceremony was conducted by President Harpole. Mike Lyman gave a short Power Point Presentation in the Henderson Baptist Church before the ceremony which indicated Captain Henderson’s involvement The US Virginia Daughters joined us in this ceremony as well and presented a wreath.
2008

Our Board of Direction met at The Sheridan Hotel South in Richmond on February 15th and several of our members attended the VASSAR banquet the next evening at the hotel. Mike Lyman led off the year on February 10th giving a presentation to Fauquier County Historical Society on that county’s role in the 1812 War.

The Annual Muster was held June 7th in the historic St Johns Church in Richmond. 13 new members with certificates and rosettes were presented by President Harpole followed by installation of new officers for the next two years. Past President Parrish presented three ROTC awards with medals at UVa. Councilor Dan McGuire reported that the Mercer Grave project would require $9, 000 and the project was unanimously approved. Mike Lyman said that the burial project listing has 2,750 veterans and continues to grow. Treasurer Dickie reported total assets of $25,595 including $9,695 in the Mercer Grave Fund (cash of $15,900). Following the luncheon the society unveiled a plaque mounted on a granite marker in the cemetery. This plaque contains the names of eighty five 1812 veterans buried in the cemetery. A large number of the members then went seven blocks to tour the site of the 1812 War Hospital and Old Mason Hall at 1807 E. Franklin Street. It was erected in 1785, is the oldest masonic lodge in continuous use in USA and the only two buildings in Richmond that the Yankees dis not burn.The Board of Direction met at First Vice President’s Jack Maxwell’s house in Richmond on September 28th. Following the meeting a social gathering of society members and guests occurred. On 19 October a grave marking was conducted in Orlean, Fauquier County for 2nd Lt. James Payne. On November 15th a grave marking ceremony was conducted for Private Leroy Kilby near Sperryville in Rappahannock County. Our historian, Peter Broadbent represented our Society at the Bicentennial Commission in Richmond and several of our members are members of the Advisory Council.
2009

The BOD met on February 13th at the Holiday Inn Select in Richmond. As we have done annually for several years our Society presents three ROTC awards at UVA. This year as usual, Past President James Parrish gave out these awards. Members marched in 1812 attire in their July 4th parade in Lancaster County. The Society conducted a restored grave marking ceremony for General Mercer at his tomb in Loudoun County along with the General Society's Officers who were holding their BOD independently. At the same time members were laying a wreath at the James Monroe birthplace in Westmoreland County. On April 28, members laid a wreath at James Monroe's tomb in Richmond's Hollywood Cemetery. On May 9th at the Mayfield cemetery in Manassas our society teamed up with the local SAR chapter and honored Private John Hooe with a grave marker.

The Annual Muster was conducted at Smithfield in Isle of Wight County on June 20th. Following the meeting and luncheon the attendees gathered at the historic St Luke’s Church where twelve 1812 grave markers were unveiled by our society for the 1812 veterans buried there. On July 22nd our Society was represented at the unveiling of a VA Historic Road sign in Portsmouth regarding the battle at Craney Island. In August our Society mailed out to all the libraries in Virginia our published booklet “Encounters with the British in VA During the War of 1812” and the listing of the burials at St John’s church. A CD containing burial information of over 3000 veteran burial in Virginia was also mailed.

The Board of Direction met again at VA Beach on September 18th and again at Past President Harpole’s house in Richmond on September 27th. A social gathering followed with a very large attendance. On October 26, digital copies of membership applications were provided to the LDS Family Search website. On November 11, members laid a wreath at Chesterfield County Veterans Day Ceremony. A new Life Membership Certificate and medal was prepared. Our Society continued to be involved in the Bicentennial Commission and Advisory Council meetings in Richmond and members attended several meetings.
2010

The BOD met in Richmond in February. March 27th. The Society and members jointly unveiled a plaque and held a grave marking for six 1812 vets at Historic Christ Church, Lancaster County. On April 24th and 28th members laid wreaths at James Monroe birthplace in Westmoreland County and at James Monroe's tomb in Richmond Hollywood Cemetery. As usual, Past President Parrish presented three ROTC awards with medals at UVa. On May 15th, a joint plaque unveiling with VASSAR and grave marking ceremony was held for five 1812 vets in Old Providence Church, Augusta County.

The Society's Annual Muster and lunch was on June 12th at Montpelier in Orange County with a plaque depicting President Madison as Commander-in-Chief at the President Madison's graveyard cemetery. The Society's first Honorary National member, Michael Quinn, was inducted. The Society's new website was created in July with new entries monthly and a member marched in 1812 attire in Lancaster County's 5th parade. During September five members attended a VASSAR conference in Winchester and the ceremony at Ledland-Madison Park in Caroline County.

The BOD met in Broadbent's home in Richmond on September 26th with a social following. The Society Treasurer instituted a “Campaign of 1812” donations of $18.12 from each member for Society projects. Total donations accounted for $1.62 with additional donations for a 1812 plaque at St. Paul's Church in Norfolk.

In October, the Society's 1st VP and Treasurer attended the General Society's Annual Meeting in New York and the Society participated in a joint grave marking with VASSAR in Manassas for Pvt. Seal in Caroline County. November's busy month included 1) joint grave marking ceremonies with VASSAR in Warrenton, Franklin County, and in Shockoe Hills Cemetery in Richmond, 2) wreath laying in Chesterfield County's Veterans Day ceremony, 3) member presentation on War of 1812 for computer Genealogy Group in Lancaster Count and 4) at Zachary Taylor's birthday ceremony in Richmond. The Society continued to be involved in the Bicentennial Commission and Advisory Council meetings in Richmond and members attended several meetings. The Society continued its research of the burials of 1812 veterans in Virginia and is finalizing the results for a publication listing about 4400 burials. The publication will include parental and spousal information.
2011

The Society uncovered the files of an 1812 Veterans Society in Virginia established in 1854 that held meetings for 12 years. For the first time we had flags that were bought with three being distributed to various areas of Virginia so presentations could be made locally along with other celebrations with one given to Montpelier, Madison's home.

The BOD met at Holiday Inn Koger Conference Center in Richmond on February 25. On March 16th the War of 1812 Commission and Citizen Advisory Council toured Montpelier, had a luncheon and a wreath laying at Madison's Cemetery. Society members members attended a Virginia road side sign unveiling for Dolly Madison at Montpelier and a joint grave marking ceremony VA OFPA and VASSAR at Shirley Plantation honoring a Virginia Founder, Edward Hill II, a Revolutionary War Soldier, Charles Carter, and Hill Carter, a hero in the war of 1812 who received an award of a sword for heroism from the US Government. Historian Broadbent on May 14th gave a presentation at General Leftwich's road side sign ceremony in Bedford County with a member representing his wife who was a descendant. The Society participated at both the Madison County VASSAR meeting and its Chapter's grave marking in Culpeper County. In May the Society participated in laying wreaths in US Daughters Cemetery in Caroline County and in St. John's Church in Richmond. After the Annual Muster at the Renaissance Hotel in Portsmouth, the Society had a joint plaque unveiling ceremony with the US Daughters of 1812 at Cedar rove Cemetery listing over 60 WAR of 1812 veterans buried there. On June 22 members presented a Society flag to Montpelier Foundation for display. In July members attended the Virginia Governor signing the establishment of the 1812 Bicentennial Commission. On November 11th at Shocko Cemetery in Richmond a joint ceremony with the VASSAR unveiled an historical sign honoring the large numbers of Revolutionary War patriots and over 300 War of 1812 veterans buried there. The Society continued to beg involved in the Bicentennial Commission and Advisory Council meetings in Richmond and members attended several meetings. The Society continued its research of the burials of 1812 veterans in Virginia and is finalizing the results for a publication listing about 4400 burials.

 For the first time the Society had an income statement and a budget. This helped to finish the financing of Mike Lyman's “Burials of War of 1812 Veterans in Virginia” total cost to the Society of $15,000 without going into debt and end with a nice surplus thanks to the generosity of the Society and kind individuals. For the first time there were parties with such notables as Francis Scott Key impersonators.

2012

The BOD met at Holiday Inn Koger Conference Center in Richmond on February 19th with 20 members and guests attending. Nine War of 1812 members attended the VASSAR banquet the next night including President Maxwell who gave greetings to the VASSAR. Dr. Matt Hogendobler, DDS received a signed Certificate of Appreciation for his efforts from the 1812 Society for the December 3rd grave ceremony at Norfolk that went far beyond what was expected. On May 28th the Society had a grave marking for Col. Preston at the home of Revolutionary War leader Col. William Preston and War of 1812 Col. James Patton Preston in Blacksburg. Preston was not only a Colonel in War of 1812 but Governor of Virginia from 1816-1819. The Library of Virginia created a digital collection of 104 newspaper and other items regarding the War 1812 in Virginia and other parts of the country for the Bicentennial. The Society participated with 12 other historical organizations at the 254th Birthday Ceremony for 5th President James Monroe at his monument in Hollywood Cemetery, Richmond on April 28th. A Virginia Resolution commemorating the 200th Anniversary of the War of 1812 by a Governor's representative. Other Society events noted were a Shenandoah Veterans Park Ceremony on May 25th, a Franklin County Memorial Celebration on May 26th and the May OpSail Ceremonies in Norfolk.

The Annual Muster was held on June 16th in Fredericksburg with pledge of Allegiance to the Flag and a moment of silence for Defenders who passed away during the past two years (Col. Robert S. Coleman, Louis A. Beach, PhD, W. Baxter Perkinson, Sr., William Nichols and Charles F. Printz). The Society was growing with 17 inquires since the last Muster with eight new members. Ceremonies at the Thorton-Forbes, Washington County Cemetery and Fincastle, Botetourt County followed in June. Mike Lyman said that the Society Newsletters will be put on the Society's Website with phone numbers and e-mail addresses included but no street addresses. He reported that the written report of the Burials of War of 1812 Veterans in Virginia was finished. Thad Hartman moved the authorization of a publishing contract as recommended by Peter Broadbent. Another motion was approved for the Society to purchase and distribute books to libraries and individuals in Virginia. Certificates of Appreciation for assistance in preparing the publication were awarded to Peter Broadbent, Craig Kirby (also a bicentennial medal), Karen Hart, Carol Epperly (also a Bicentennial medal) and Steve Walker. Walter Sheffield was awarded the rank of “General” and plaque for his financial support of the publication. Dennis Fritts said that the Society had received $250 for purchases of $5,000 made on the Kroger Cards. He encouraged members to participate. The Nomination Committee Report for 2013-2014 Officers by President Jack Maxwell was approved with their administered oath. Incoming President John Dickie said that the 2013 budget would be reviewed and approved at the September 14th BOD.

2013

On February 22h the BOD was held at the Omni Hotel in Richmond with 13 members including 3 guests. An acceptable proof of our publication Burials of War of 1812 Veterans in the Commonwealth of Virginia has finally been received from the publisher, Heritage Books, Inc. after several tries and it was voted to order 100 copies for immediate shipment for cost of $44.00 with a yield profit of $15.00 per copy. BOD members John Epperly, Victor Diehl (who died subsequently) and Cranston Williams, Jr. resigned for health or personal reasons. Past President Brigadier general Charles (Dan) D. McGuire had died. Rev. Ottis L. Burgher became the first Chaplain. Treasurer Nash reported the present Society's assets at $23,290.34 but planned income and disbursements ending June 30, 2013 our total assets would be reduced to $21,546. Grave Marking and Burial Book Chairman, Lyman indicated that 142 new burials totaling 200 have been identified. After our two year contract with the publisher, the Society will be able to publish a CD addendum. It was noted that our website like to the General Society was not working and needs correction. Chairman Lyman reported that Craig Kilby and he have authored an article about the War of 1812 in the Northern Neck in 1813 to be published an 2013 issue in their Northern neck Historical Society's magazine. The Board received a Roanoke City Proclamation commemorating the War of 1812. 1st VP Fritts reported that the Society continues to yield revenue from the six active Kroger Cares Fundraising Cards. Past President Hartman presented his report for the Audit approval and six Recommendations: 1) Establish four Money Funds, 2) Maintain $12,000 in the Money Market Fund, 3) Move the financial reporting period from a fiscal year to a calendar year basis 4) acknowledge contribution letters to be sent members at the end of the calendar year, 5) all financial statements be dated and 6) conduct a study to determine the sustainability of the Life Membership Program. The four separate Money Funds was approved plus a 5th for Life Members. It was approved to move $12,000 to the Money Market Fund. It was decided to defer to later the change to a calendar year basis. Items 4, 5, and 6 plus the audit were approved. The Society was represented at the 262nd Anniversary of the birth of President James Madison on March 16th. The official membership title for members be “Defender” for “member of the Society” was delayed until a full resolution was passed by the National Society.

The Annual Muster was held at the Hampton History Museum on June 23st with President Dickie presiding. Minutes for February BOD were approved as presented by Secretary Shane Newcombe. 1st VP Fritts reported that he had completed the Draft of “Suggested Officer Duties” and urged members to sign in for the Kroger Care Card Program to build financial resources for the Society. Registrar Howell's new member Induction document was presented. The Society continued 1) to be involved in the Bicentennial Commission and Advisory Council meetings in Richmond, 2) to circulate information about Norfolk Historical Society's Craney Island events, 3) Governor's Proclamation for Madison's birthday at Montpelier and at Hollywood Cemetery for John Tyler's birthday and 4) James Monroe Cemetery in Westmoreland County and James Monroe's birthday ceremonies at Hollywood Cemetery. Quartermaster Newcombe reported that 1812 merchandise was well stocked now and was Assistant National Quartermaster General to National Quartermaster President Dickie. Website Committee Chairman Lyman reminded everyone that the Virginia Society's web address is www.1812va.org and that the Library of Congress has recognized the site as a “historical site.” Treasurer Nash reported that the Society had total assets of $20,443 for fiscal year ending June 2013 and projected cash flow projection for June 2014 of $21,520. The Registrar reported that we had 107 members. Grave marking Chairman reported the expected cost of the Mt. Hebron Cemetery in Winchester of 42 veteran engraved names on monument would be $2,284 with ½ of this amount paid by the US Daughters with additional expected costs of $1,150 and $200 more for handouts and programs. President Dickie stated that he would fund a scholarship amount of $300 for outfitting anyone's Color Guard outfit.

2014

The BOD was held at the Omni Hotel in Richmond on February 13. Past President Thad Hartman presided and mentioned that members in attendance at BOD have floor privileges but no voting privileges. Society Officers' Guide, prepared by 1st VP Dennis Fritts, was approved. VASSAR and the Society are working on a possible grave marking at the Masonic Cemetery in Fredericksburg (not held). A “Recruitment Brochure” was directed by the BOD and Dennis Fritts will design a new dues notice that will be e-mail and mailed by the Treasurer by October 1. Some members referred to as “honorary members” are to be called “members emeritus”. Members are 87 with 17 Life, 7 Dual and 3 Honorary. The Spring 2015 Masonic Cemetery in Fredericksburg (major event with expected expense of $1,400) was not approved. The BOD voted not to be a participant in the purchase of a Masonic monument. The Society will only fund a VASSAR/War of 1812 monument for the masonic Cemetery in Fredericksburg.

The Annual Muster was held on June 7th in Petersburg at Maria's Restaurant along with the VA Society of OFPA that were participating with the Blandford Cemetery and monument unveiling ceremony honoring 94 War of 1812 veterans interred or memorialized in the cemetery. Total cost was $4,500 with the General Society providing $1,000 and the US Daughters of 1812 giving $1,400 with the remaining $2,100 being financed by our Society. The Nomination Committee Report for June 2014-June 2016 Officers by 1st VP Dennis Fritts was approved with their induction. Fritts reported that proposed Officers Duties were approved at the February BOD and new recruits for the Society's Color Guard. Registrar Poland reported 17 new members and those present were presented their certificates and pins. President Dickie in absence of the Treasurer presented the financial status for assets at $24,245 with a surplus of $3,825 and a income of $12,343 and expenses of $8,518 with the actual receipts and expenses will constitute a working budget for 2015. The motion that budget proposals can be voted on by e-mail was voted on unanimously. Past President Thad Hartman's amendments proposed revisions to the Constitution to include new officer positions in Article 4 to include Chaplain and Legal Counsel were passed unanimously as well as the 5 previous Presidents will serve as Board Presidents-if unable, the current President will appoint. President Dickie presented Mike Lyman the 2014 General Society Bicentennial Award with cluster for his great efforts and his work to benefit our VA Society. A new ribbon for Crossing of the Dam was added to our Society flag. Our publication Burials of War of 1812 Veterans in the Commonwealth of Virginia of 4,400 veterans has only five unsold copies that cost us one half of retail price of $45.00 ($37.50 for members) and received 112. Each remaining copy has an addendum that was printed in February 2014 at a printing cost of $9.00. Additional wreath and grave markings were at Presidential for Madison, Monroe, and Tyler; 4/12 Lancaster Co. Court Day; 4/26 Glade Springs Presbyterian Church, Washington Co.; 5/3 Ware Episcopal Church in Gloucester Co.; 5/10 Fauquier Co. event in Warrenton (635 men and their units); 5/17 Old Dominion Episcopal Church in Virginia Beach ($150); 6/14 event in Dumfries Cemetery ($2,600 shared VA SDSAR, VA State USD 1812 and Prince William Resolves DAR and VA 1812 ($647) and 6/28 VA Historical Road sign in Hampton for Admiral Sir George Cockburn. Other grave markings scheduled for 2014 include: 8/30 or 8/31 at Old Presbyterian Church in Alexandria; 9/20 Lee Hwy in Fairfax Co.; 10/5 Belfield family in Richmond Co.; Fall of 2014 at Goose Creek Cemetery in Loudoun Co. (major event with projected expense of $2,000); and Spring 2015 Masonic Cemetery in Fredericksburg (major event with expected expense of $1,400 not approved). Mike Lyman gave a talk at the 200th Anniversary of the Battle of White House September 1-10, 2014 (Fort Belvoir) from the memoirs of Capt. Thomas Brown, an aide to Brigadier Gen. John P. Hungerford. Historian Peter E. Broadbent, Jr. Esq. gave remarks to the VA Bicentennial Commission's “Legacy Symposium” at Hampton University on June 20-21, 2014.

2015

The February 20, 2015, meeting of the Society was held at the Rappahannock Room, Omni Hotel, Richmond from 2-5pm. President Fritts announced that he and Chuck Poland participated with the Madison’s of Montpelier Chapter Daughters of the War of 1812 in a grave marking ceremony at Crimora, Virginia, on November 4, 2014. And that he, and members Leonard Cowherd, William Nash, Chuck Poland, and Wallace Smith represented the Virginia Society of 1812 at the bicentennial events at New Orleans, January 6-10, 2015. That he had conferred with VASSAR President Reverdy Wright about possible joint Society events for 2015. He was also working with General Society Deputy President Rick Hollis on proposed General Society Certificate for a grandson of a War of 1812 veteran. Fritts also stated that he had conducted a talk on the War of 1812 for the Martinsville DAR on October 18, 2014. He announced that an approved and updated Society-By-laws, Constitution, History, etc., that was prepared by Councilor Cranston Williams had been approved. President Fritts also stated that he had requested from the budget committee an investment plan for the Society’s funds.

Under the subject of “Old Business” new means of funding such as the use of the Kroger card, donations, and the selling of unique items relating to the Society be looked at. A suggestion that annual meetings be rotated or that the annual muster remain in a centrally located city such as Richmond was discussed and that perhaps a committee or an individual be appointed to look at the pros and cons of either course. A discussion of the means for increased publicity for the Society was discussed with a special emphasis on the needed exposure in the General Society’s War Cry national magazine since the Virginia’s Society’s mentioning in that publication was at a minimum. Under the heading of “New Business,” a discussion of the problem of late dues was also brought up and the problems inherent in getting dues in on time and that impact of the Society’s ability to plan. A suggestion was made to look into the possibility of the Society giving funds to the project to place online the War of 1812 pensions and bounty land warrant application files.

Shane Newcombe, Treasurer, provided the Treasurer’s Report for the fiscal year ending June 30, 2015. He noted that the total assets from checking and BB&T Savings Account amounted to $31, 722.95, but that the actual Society’s income was $10,386.54 as opposed to an estimated $11, 065.00. The Society’s expenses as of February 13, 2015, resulted in a surplus over estimates for the year of $4,350.00. He also stated that the current membership of the Society was 135: 103 annual members, 20 life members, 9 dual memberships, and 3 honorary memberships.

Registrar Chuck Poland reported that there have been 14 new members since the 2014 muster. And that he was working with a potential of 17 new members for the coming year. Color Guard committee report was submitted by Charles Belfield. The color guard participated at the Blenheim ceremony for Capt. Rezin Wilcoxen in Fairfax, Virginia on September 20, 2014. Color guard also participated at the Belfield Family Cemetery, for three members of the Belfield family who served in the War of 1812, October 5, 2014; the Brown family ceremony in Northumberland County, on October 7, 2014; and the Old Historic Home Tour of Richmond, Virginia, at the Anthony Turner home on December 14, 2014. Belfield reported that George Beckett was now equipped for color guard events.

Historian Peter E. Broadbent, Jr. Reported that he has continued to work with the Department of Historical Resources and local historical societies to secure local sponsors for all ten remaining War of 1812 historical markers. He observed that J. Shane Newcombe was a sponsor for the John Randolph of Roanoke marker. Working along with Stuart Butler, Councilor, and member of the Citizens Advisory Council for the Virginia War of 1812 Bicentennial Commission, he had helped design and obtained a cost estimate for a granite monument at Fort Meigs, Ohio, to commemorate the veterans who died in Ohio as members of the Virginia Brigade led by Brig Gen. Joel Leftwich, and the Petersburg Volunteers. The monument has been approved by all concerned parties and will be dedicated on May 23, 2015, with the cost fully funded by the Commonwealth of Virginia. He also noted that the Library of Virginia had recently acquired a drawing of the battle of Craney Island, the only contemporary document of its kind.

Myron (Mike) Lyman reported on the activities of the Graves Chairman since the September 2014 meeting. To wit: made arraignments for the Wilcoxen ceremony referenced above and marked the grave site during the event. He also participated in the Belfield and Brown grave marking ceremony referenced above. He also was present for the state highway marker event in Tappahannock, Virginia, where the “British Raid on Tappahannock,” marker was dedicated., as well as at the highway marker event in Caroline County “Honoring Lt. Col. George Armistead.” H was a guest speaker at the James Monroe SAR Chapter, Westmoreland County, where he gave a power point presentation based on his book, Encounters with British in the War of 1812, in the Northern Neck. As Website Chairman, Lyman reported that there were 16 postings of events since September 2014 and had answered numerous written inquiries. He stated that there were no longer any reprints of the Encounters book on hand and no plans to reproduce any. He made reference to an anticipated joint financial agreement between the VASSAR and the Society for a plaque to be installed at the Masonic cemetery in Fredericksburg at an estimated cost to the Society of $1400. He recommends contacting the Daughters of the War of 1812 to see if they would share expenses. Lyman also recommended an expenditure of $1500 for a plaque marking the graves of War of 1812 veterans in the Lynchburg City Cemetery after the June meeting there. He also recommends an expense of $1500 for a possible plaque at the Old Stone Presbyterian Church at Fort Defiance, Augusta County to be charged against next year’s budget.

The Annual muster was held on June 12, 2015, at 10am at Lynchburg College, 1501 Lakeside Drive, Lynchburg, Virginia, with Dennis Fritts, President, presiding. Chaplain Larry Aaron gave the invocation at the executive committee meeting. There were 22 members present. President Fritts appointed 1st Vice President Sheffield to take the minutes. Treasurer Newcombe reported that the Society had $12,008.50 in savings and $18, 420.05 in checking for a total asset of $30,428.55. He also reported that the Society had now 139 members. Councilor Williamson presented a three year budget for the Society which was approved. President Fritts asked that Councilor Williamson report back at the next meeting with possibilities of the Society investing its money for more profitability. VP Sheffield reported that he had distributed a draft of a brochure for the Society for comment. At his request, President Fritts appointed Past President Hartman, Chaplain Aaron, and Registrar Poland to work with the 1st VP to finalize the brochure. Under Old Business, Deputy Councilor Green was asked to look into a central location for upcoming annual musters and report back in the September meeting. Deputy Councilor Williamson reported on the newly improved newsletter and promised more changes in the future. President Fritts acknowledged and thanked Councilor Belfield for donating two 15 start flags with poles and stands, and Deputy Councilor William who had donated beautiful Society glassware. Also discussed were upcoming wreath laying events and that co-ordination between members to insure that wreaths are available for these occasions. President Fritts also suggested creating a “President’s Award” to recognize members for their participation and efforts. The BOD approved the concept and it was referred to the President for formalization of the criteria with nominations to be submitted to Past Presidents for selection of honorees. Treasurer Newcombe also urged those in attendance to promptly pay their dues when billed in October as valuable time and effort are wasted in having to pursue forgetful members. President Fritts finally recognized Deputy Councilor Simmons for his assistance with grave marking programs and Deputy Councilor Williamson for his outstanding work on the budget and newsletter. Registrar Poland recognized that there were 20 new inductees to become members, all not necessarily not present.

Website chairman Lyman reported that he had posted many society events and activities each month and answered numerous inquiries since last meeting. As War of 1812 Burial book editor, Lyman stated that of the 110 books obtained by the Society since 2012, all issues have been sold. He has updated the published list with additional burials in addendums provided to the Society, and the total now stands at nearly 4900. Suggests that when there are enough new burials located, that a new edition of the burial book be considered. There are no additional copies of the Encounters book to be distributed nor is there any plan to do so.

As Grave Marking chairman, Lyman reported that a Society wreath was placed at James Madison’s grave site at Montpelier with President Fritts presenting the Society wreath and Stuart Butler the Virginia War of 1812 Commission wreath. A wreath was presented at the John Tyler birthday ceremony at Hollywood Cemetery on March 29, 2015, along with President Fritts presenting the Governor’s Certificate of Recognition of his birthday and a General Society certificate to a direct descendant at the ceremony. The Society was present at the James Monroe birthday ceremony at Westmoreland County on April 25, 2015, There, Peter Broadbent acted as master of ceremonies. Five members of the Society’s color guard participated and posted the colors under the supervision of Charles Belfield. The Society wreath was presented by Mike Lyman and the Virginia War of 1812 Commission was presented by Stuart Butler, Citizens Advisory member to the Commission. On May 16, 2015, a joint plaque unveiling with the VASSAR took place at the Masonic Cemetery, Fredericksburg, Virginia. 13 members of the Society were present. President Fritts gave the welcoming remarks and help present the plaque. Charles Belfield supervised the color guard. Mike Lyman presented the wreath and carried the Star Spangled Flag; Belfield and Peter Davenport participated in the musket firing, and Ken Cowherd and Walt Sheffield acted as photographers, the latter presenting a wreath. On May 17, 2015, five Society members, Dennis Fritts, Douglas Powell, Chuck Poland, Larry Aaron, and Shane Newcombe participated in the unveiling of the highway historical marker for John Randolph of Roanoke, at Randolph, Virginia. On May 23, 2015, a large and imposing granite monument dedicated to the Virginia soldiers who died in Ohio during the War of 1812, was dedicated at Fort Meigs, just outside of Perrysburg, Ohio. Stuart Butler and Thad Hartman of the Society were on hand to dedicate the monument. The gathering witnessed a large number of War of 1812 re-enactors and musicians as well as a large group of citizens witnessing the ceremony. Stuart Butler, representing the Virginia Bicentennial Commission, gave the opening address.

Graves Chairman announced a few upcoming grave marking events such as the June 20, 2015, grave marking ceremony at Ware Episcopal Church in Gloucester County along with the VASSAR. Also, a July 25, 2015, joint plaque unveiling ceremony at the Old Stone Presbyterian Church in Augusta County, with the VASSAR. Additional costs for separate plaques is required because there are too many names on one plaque to be done adequately. An additional $600 is needed which was approved at the muster. Lyman also made reference to a number of highway historical markers to be dedicated in the near future. These include June 20, 2015, War of 1812 Elizabeth River Defenses at Norfolk; British Naval Blockade and Cape Henry Lighthouse, August 8, 2015, and Richmond’ War of 18123 Defensive Camps at Sandston, Virginia, set for September 13, 2015.

President Fritts introduced the Society’s special guest, Mrs. Edie Light, Executive Director of the Presbyterian Cemetery, Lynchburg, Virginia. The meeting’s keynote speaker was member Tom Whetsone, who spoke about the battle of Horseshoe Bend and the military strategy of Andrew Jackson. 1st VP Walt Sheffield introduced the new members who were about to be inducted into the Society, and former past president Mike Lyman make the inductions. President Fritts concluded the meeting with announcements and adjournment, at which time the Society proceeded to the Presbyterian Cemetery to conduct a grave marking ceremony for the War of 1812 veterans interred there.

The Fall meeting of the BOD met at 1pm on September 18, 2019, at the Hilton Garden Inn, 4500 Peak Boulevard, Roanoke, VA. President Fritts opened the meeting by describing his activities since the June 2015 meeting as playing “catch-up.” He announced that he had recruited Bernard “Bernie” Baker to be charged of publicity for the Society and that Fritts had been in contact with the General Society concerning increased publicity for the Virginia Society. He also stated that he had been in contact with the Treasurer and Budget Committee concerning potential investments, and was working on a plan to have more regional grave markings. Under old business, the BOD discussed new member recruitment, the question of rotating annual meetings around the state as opposed to a specific location each year; publicity, or lack of it on the General Society level and locally; the problem of late dues and new ideas for investments. Under new business, the concept of the Kroger card and the use of Smile/Amazon as a mean of generating additional income for the Society. The progress on the James Monroe birthplace also was brought up. A nominating committee for new members for the following year was voted on and Thad Hartman was assigned the task.

Ken Williamson, Chairman of the Budget and Finance Committee, provided three investment options for the Society to consider. These include (1) to move funds out of the current bank account and invest them into a bank one year CD where the payback would be a steady but less than 1% investment income; (2) to invest funds in the T.Rowe Price Blue-Chip Growth Fund, which is a steady and predicable stock over the past ten years. Average returns over ten year period has been 9/23%. the current market price of one share is about $70 a share; (3) to to invest in T.Rowe Price Tax-Free Yield Fund which creates a dividend yield for the investor unrelated to the share price of the stock. Annual yield for this has been 6.85%. Current price for one share is $11.80. Budge committee recommends that an upper limit on value of funds to be invested and the amount to be equal to two times the average total income from the three year projection. Invest 80% of funds balance in to the T Rowe Price Tax free yield fund (PHFHX) or equivalent agreed upon in the Annual muster. Invest the remaining balance into a one year high-yield CD; draft and deliver to the Society President a plan for the funds that exceed the Permissible limit and that plan will become a business item at the fall BOD meeting. The proposal was adopted by the BOD.

Mike Lyman, Chairman of the Website Committee, reported that he has continued to post online the many society events and activities planned for the coming weeks, and has answered numerous inquiries about the Society. Lyman also stated that he has continued to locate additional War of 1812 veterans’ burials and have created new addendums to include them. He also stated that as the VASSAR editor for SAR burials he has access to approved SAR applications which often describe War of 1812 service for Revolutionary War veterans thus providing another source for locating and verifying War of 1812 service. As Grave- marking Chairman, Lyman also listed the grave marking events that the Society completed since the June 2015 meeting. These include the Ware Episcopal Church in Gloucester and the unveiling ceremony at the Old Stone Presbyterian Church, Augusta County. He also speculated that there would be a need for six more grave markers at a cost of $300 to carry out additional but unnamed sites. He gave to the BOD present a CD listing burials in each Virginia city and county. He will be meeting with the president-elect of the VASSAR for 2016 and determine what he will be needing for joint grave markings. Any plaques or monuments to be dedicated will be need to be approved and ordered before the 2016 February meeting.

2016

The Society’s BOD met at 2pm at the Omni Hotel, February 19, 2016, Richmond.; chaplain :Larry Aaron provided the invocation and past president Mike Lyman led the Pledge of Allegiance. There were eighteen members and one new member at the meeting. President Fritts presided.

The registrar, Chuck Poland, reported that there were five new members and three dual members since last muster, and applications were sent to 21 potential members.

There were no reports from the Historian and legal counsel. Secretary Nash reported that he has now updating the roster and will be sending out notices.

The topic of publicity was brought up and Fritts noted that the General Society has included us in their annual publication recently and promises to consider doing so in the future. Color Guard Charles Belfield reported on an event in Warsaw and encouraged other members to consider joining the color guard. Virginia Society certificates will be sent to Belfield’s grandchildren who participated in the event. Treasurer Newcombe reported that the Society now has 141 members; a proposal of putting Life Membership monies into a separate fund was voted on and was adopted. Total assets were reported at $21,587 in checking account and $13,728 in the investment account.

Ken Williamson volunteered to create and distribute a recruitment brochure and $300 was voted on for printing costs. Bob Vogle stated an instance where another member from Illinois visited a grave site of their 1812 ancestor in Virginia A plaque for the Hungerford cemetery in Westmoreland County was approved by the BOD for $658, cost shared with the VASSAR.

ROTC medals to worthy students was discussed and the program urged to be extended to other Virginia universities and colleges. Stuart Butler volunteered to award one at ODU in the coming year.

Website chairman Mike Lyman reported on his efforts since the last meeting and that co-ordination between him and the Newsletter should be important with other members’ help and input. All 110 burial books have been sold and a second edition is coming soon up to 5000 total burial sites listed. Copies of the second book will be purchased at a discount and sold for profit and a CD edition will be available. Peter Broadbent is helping with this effort. The Society pamphlet has no remaining copies available and a revision is needed. Upcoming grave markings events include the Blandford Cemetery in Petersburg where the cost will be $1725; the Daughters of the War of 1812 will be consulted for possible financial help. An American flag will be placed between the 1812 and Revolutionary War monuments paid by the SAR. The purchase of a replica flag of the 68th Regimental Flag of the James City County militia was discussed. The drawings cost was voted on and approved. Potential sites to display this flag along with the cost of buying several copies of the flag will be researched. Details of upcoming wreath presentations for the next few months will be posted on the website and newsletter. Special thanks goes to Stuart Butler who contacted the military museum at Shropshire, England, and obtained color copies of the drawing of the flag.

Ken Williamson reported on a Navy Memorial plaque opportunity for the 1812 Society although cost constraints may limit this going forth. Estimates range up to $10,000 and the means to fund this were discussed. “Gift in kind” accounting for donations to the Society was presented and voted on and approved. Ken reported that the newsletter is very successful and is sent out to 300 people; membership input to the newsletter was encouraged.

That Hartman reported that a new slate of officers is being worked on. Funding for various veterans support groups was discussed and donations by the Society to the Fisher House at Fort Belvoir and Richmond were voted on and approved.

Tom Whetstone reported on the possibility of the Society participating in the History Day medal, certificate and monetary presentations by the Society to students. Stuart Butler volunteered to judge and present his 1812 book, if possible, to a student at the upcoming Virginia State University April 13.

Larry Aaron reported that the Civil Air Patrol should be considered as a recipient of the Society donations.

Secretary Nash reported on the possibilities for the June 18 muster in Richmond, the Westin Hotel being suggested; Mike Lyman thought it may be too expensive and suggested looking elsewhere. Members’ suggestions by email was encouraged to offer a choice for the meeting.

The annual muster was held on Saturday, June 18, 2016, at the Westwood Club, 6200 West Club Lane. The BOD meeting was from 10am to 11:30am, followed by the annual luncheon. President Fritts called the BOD meeting to order in the Hall of Fame room and Chaplain Larry Aaron provided the invocation. The color guard presented the colors and Registrar Chuck Poland led the pledge of allegiance. Special guest, President General Thomas Jacks, was present and was acknowledged.

Ken Williamson gave the Treasurer’s report which stated that the Society had a surplus of $3, 427.46 over expenses. He stated that the mutual fund investment had performed well and President Fritts reported on various other fund raising activities of the society. Total membership is now 149. Total Society assets was $32,234.67. The Society purchased 1,128 shares of R.Rowe Price tax free high yield fund (PRFHX) at $11.85 a share.

Chaplain Larry Aaron reported that he had worked with a new member, Johnson Willis of Halifax County in completing his application for membership. He also wrote an article for the newsletter, “The War of 1812-Why it Matters Today,”. He sent a letter of condolence to the family of deceased member, Richard Henrix. He participated in a grave marking ceremony in honor of Daniel Coleman with the SAR along with War of 1812 member, Bernard Baker. He represented the Society at Danville, Virginia Community Marker on April 23, 2016 where professional genealogists were present; also, he distributed information about War of 1812 ancestors and the Society brochure.

Society historian Peter Broadbent stated that he still corresponds with the Department of Historical Resources about possible new highway markers related to the War of 1812. He reported that he is working with Craig Scott of Heritage Books and with Mike Lyman about the supplement to War of 1812 burials in Virginia. Also, he has worked with Mike Lyman about arranging for a donation of the replicas of the James City County militia flag captured during the War of 1812.

In the spring, Peter worked with historical preservation groups in trying to retain the historic footprints of Brook Road out of Richmond, a road that was used by Revolutionary War and War of 1812 soldiers. Most of his time, however, has been spent working with the James Monroe Memorial Foundation especially with the ceremonies surrounding the events at the Monroe birthplace and Monroe’s grave at Hollywood Cemetery. He will be working also with the Hollywood Cemetery and Department of General Services on the $900,000 restoration of the James Monroe tomb in Hollywood Cemetery. He has also continued to assist Charles Belfield on plans to restore the James Monroe birthplace which must occur by April 2020 to satisfy the terms of the Foundation’s lease from Westmoreland County.

Society registrar Chuck Poland reported that twelve new members and three dual members

have been approved. He has also been busy in training the nominee for registrar’s position.

Color Guard chairman, Charles Belfield reported that he had been speaker at many events in his area relating to the War of 1812. Explanation and cost of an historical sign honoring General John Prat Hungerford was presented and approved. Another sign and cost of honoring Capt. Vincent Shackleford in Richmond County who was wounded at the battle of Farnham Church was discussed and is proceeding pending BOD approval

Website chairman, Mike Lyman, reported on his activities with the website. As gravemarking chairman, Lyman has added more than 670 more burials since the last book was published thus requiring a new volume. Peter Broadbent is helping with this matter with Heritage Books. He reported on the research and replication of the 68th Regimental flag of the James City militia, one for the James Monroe birthplace and the other at the Hampton History Museum. $300 for two poles and cases for the extra flags was voted on and approved. He reported that Shockoe cemetery had over 400 burials of war of 1812 veterans.

Ken Williamson reported on his creation of a pamphlet for the Society for publicity and recruitment purposes. He has obtained banners and yard signs to further publicize Society’s role and the BOD approved the acquisition of additional banners and signs. Ken produced a three year budget for the Society showing income, projections of income, and expenses for the period. His projection show a steady rise in membership and income; an audit done by Ken and Chuck Poland found that the Society is using sound accounting procedures. Ken reported that the Navy Memorial proposal is still being looked at with the possibility of participation of the US Daughters of the War of 1812.

Robert Swartwood reported on the status of the ROTC medal program. He said that there are 21 ROTC programs at 12 Virginia schools; he had researched contact phone numbers of all these schools with a history of awards over the years. Medals are available through General Society for $20 and are available through Quartermaster General’s office.

Under new business is being proposed crossing the land of the Craney Island battlefield in Norfolk harbor; a suggestion that a pull-off on the highway be considered to highlight the battle’s historical significance. Stuart Butler reported that he served as a judge for Virginia History Day at Virginia State University in judging historical performance.

The Nominating Committee results for proposed new officers were presented by President Fritts. The results were: President-Chuck Poland; First VP-Shane Newcombe; Second VP-Stuart Butler; Secretary-Bill Nash; Treasurer-Shane Newcombe; Registrar-Hugh Markham; Quartermaster-James Thacker; Chaplain-Dave Howard. President Fritts concluded the meeting.

President Fritts introduced the guest speaker, Larry Aaron, who spoke on Pittsylvania County and the War of 1812. Secretary General Thomas Jacks made some brief remarks before members adjourned to Shockoe Cemetery for grave marking events to honor War of 1812 soldiers.

The Society’s Board of Direction met at 3pm at the Woodlands Hotel Conference Center, Williamsburg, Virginia. President Poland was delayed in arriving and 2nd Vice President Stuart Butler acted as President in absence of the First Vice President. President Poland arrived later in the meeting. 21 members were at the meeting plus a few prospective members. Larry Aaron gave the invocation and past president Lyman led the pledge of allegiance.

Registrar Hugh Markham reported that there were two new members approved since the June muster and two applications received.

Treasurer Newcombe was not present for the meeting, but sent his report indicating that the Society’s assets on hand totaled $29,094.51. Total membership is 149.

Quartermaster James Thacker reported that there were no new sales or purchases of Society merchandise.

Historian Peter Broadbent reported that the historic preservation of Brook Road project in Richmond does not look promising. The project to preserve the area in which the battle of Craney Islands was fought is still pending. Legal Counsel Carter Furr reported that four choices have been presented to Hampton area authorities about how best to address the issue, but it would take years before some decision would be made.

Color Guard chairman Charles Belfield reported that the color guard participated in the Shockoe cemetery grave marking events following the June muster and also stated it had participated in seven churches’ vacation Bible school events in the Northern Neck with the James Monroe SAR color guard unit. He also reported that he will be heading up the project to rebuild the James Monroe birthplace home in Westmoreland and has met with Colonial Williamsburg experts on the design. He hopes that the building in earnest will begin by 2017 and suggested that the Society donate as much as it could. Peter Broadbent is also involved in the project since he is the VP of the Monroe Foundation.

Mike Lyman as chairman of several committees (Website, Graves marking, publications) provided reports of the Society website and gave an update on the projected plaque for Capt. Vincent Shackleford and the battle of Farnham Church to be installed at the Farnham Church, Richmond County. He reported that there are now 554 newly found burials of War of 1812 veterans and perhaps by February 2017 meeting an addendum will be ready for approval. He provided a list of upcoming events to include the color guard march in the Montross Day parade for October 1, 2016; the highway marker unveiling at the Norris Bridge entrance at Lancaster County set for October 10; and an event at Shockoe Cemetery later in October. Lyman also reported that a joint project with the VSSAR at Pohick Church, Fairfax, Virginia next year will be determined later. 2nd VP Stuart Butler gave details about the historical marker that he had authored concerning General John Pratt Hungerford and lans for the unveiling in August. He will be the main speaker along with the Department of Historical Resources representative.

Ken Williamson continues to work on the Society newsletter and encouraged all to give reports of activities by the Society to him for inclusion; he also would like to have from members any life-stories of their ancestors during the war to include in the newsletter.

Thad Hartman inquired as to any gifts made to the Fisher House at Fort Belvoir, but was informed that none had been given so far. Dennis Fritts informed the BOD that three members of the Society had died recently, including past president John Dickie.

Under “new business,” the election of five proposed nominees as Councilors was voted on and approved. President Poland suggested that a ROTC committee be formed to handle the upcoming ROTC awards this spring. A discussion about the possibilities of grave marking events in Loudoun and in Norfolk be explored for possible events. Ken Williamson urged the BOD to get information to new members regarding interest in committees and to participate as much as possible in local events.

Larry Aaron gave the benediction and President Poland adjourned the meeting.

2017

The BOD meeting met at 2pm at the Omni Hotel in Richmond, Virginia, on February 10, 2017. President Chuck Poland called the meeting to order; Thomas Hartman gave the invocation and Mike Lyman led the pledge of allegiance.

There was no report from the 1st Vice President. Registrar Hugh Markham reported that the Society added four new members and one prospective member since the last BOD meeting. Jack Maxwell suggested we have more social get-together events for the members which may lead to more members. There were no reports from the Chaplain (absent) or the Historian.

The Treasurer reported that the Society’s assets consists of a CD of $3,337 and $16, 203 in our checking account, with $13, 864 in our TDAmeritrade Account for total assets of $33,406. He further stated that total membership is now at 141 as opposed to last fiscal year’s total of 149. An extensive conversation took place over the Society’s investments and proposed changes where it was determined that current investments resulted in only 1% return. A committee was formed to examine the Society’s investment strategy and a report prior to or at the next BOD meeting. Other means of increasing the Society’s assets were described as increased use of the Kroger and Amazon Smile programs, programs which were urged to be used by members.

There was no Quartermaster reports due to the Quartermaster’s absence, but a motion that the Society’s website be examined as to whether it could be used to order merchandise.

Charles Belfield, chairman of the color guard reported on the guard’s activities since the last BOD meeting in September 2016. These included participation at Corotoman Plantation in Lancaster County, Montross Day in Westmoreland, Shockoe cemetery in September, Virginia Beach and the plaque ceremony at Farnham Episcopal Church in Richmond County. He mentioned that upcoming events for the Guard would be in August 2017 for Gen. John P. Hungerford at Leedstown cemetery; and an inauguration reenactment at the James Monroe Museum in Fredericksburg on March 5. He also gave an update on the rebuilding of the James Monroe birthplace home near Colonial Beach. He asked the Society to place a plaque at the site of Mundy Point in the Northern Neck where a house was burnt by the British in 1814 that has since been rebuilt. It was approved by the Society to reimburse members who wish to join the guard and purchase uniforms up to $250.

Mike Lyman, chairman of the website committee and graves marking committee gave a update on his work on the website. Due to new discoveries of War of 1812 veterans burials, he has postponed the publication of the addendum until when appropriate. He discussed purchasing an antique War of 1812 flag was that was recently discovered. Cost of the flag and restorative work on the flag was discussed and the Society approved of $639 for these purposes. He mentioned upcoming events at Shockoe cemetery, the General Hungerford highway marker, wreath laying event for Presidents John Tyler and James Monroe at Hollywood Cemetery and Monroe birthplace in Westmoreland. Future events were the unveiling ceremony at Pohick Church, Fairfax County on August 5 honoring Revolutionary War and War of 1812 veterans. He would investigate the cost of a plaque in conjunction with VASSAR.

Although Ken Williamson was not present, he sent his recommendations which included making a list of all committees for all and new members; a new committee headed up by Hugh Markham to create a package for new members. Also a regional structure for events in local areas be considered and that a regional social event in each region be planned. He suggested that the Society should pay for all name tags for those who wanted them; if a member used a banner in a talk or at an events that Ken should be be make aware. That a production of 200 lapel pins for members be approved to wear along with the rosettes to be given in time at meetings or musters. His suggestions were approved by the BOD.

The ROTC program was discussed and enlarged to have more members represent the Society at ROTC awards ceremony at the 25 college and universities of Virginia. Bill Collier was to look into the possibility of the Society have a plaque at the new Army museum at Fort Belvoir.

Dennis Fritts was approved to be the new General Society’s VP General for Virginia due to the untimely death of John Dickie.

Mike Lyman discussed the possibility of purchasing historical documents and/or newspapers of the War of 1812 period that could be used by the Society with possible holding sites the James Monroe Museum in Fredericksburg.

President Poland concluded the meeting and adjourned.

 The annual muster of the Society’s BOD took place at 10am-Noon on June 3, 2017, at the Westwood Club. President called the meeting at 10am. 27 members were in attendance. Chaplain Aaron gave the invocation and President Pound led in the pledge of allegiance. President Pound informed the BOD that since the February BOD meeting in February that he had attended and represented the Society along with others at the James Madison birthday ceremony at Montpelier, Virginia on March 16, and the James Monroe birthday ceremony at Hollywood Cemetery on April 28; he also attended the James Monroe birthday celebration at the Monroe home site on April 29. In addition, he attended the National U.S. Daughters of War of 1812 Dinner on April 8, 2017, in Washington, D.C. He also plans to attend the Triennial General Society event in Plattsburg, New York. He also attended the Society of the War of 1812 social party on April 28, 2017 in Richmond, Virginia, sponsored by former past president Jack Maxwell. It was an attempt to attract new members, but was poorly attended; plans to hold another such event in another part of the state. He noted that there was an increase in the number of ROTC medals awarded by Society members, and wishes the trend to continue. He reported that the Society received a $1000 grant from the General Society for the Point of Rock memorial project, and that the Virginia Society received more notice in the General Society’s magazine.

Treasurer Shane Newcombe reported that the current membership stood at 143 with total assets of $33,208.53. He stated that the current budget is at a surplus. He encouraged members to use the Amazon Smile program to raise funds. A discussion followed on how best to invest our TDAmeritrade account of $14,000 and that Shane and Ken Williamson plan to look into the possibilities.

Registrar Markham reported on the recruitment of six new members, to wit: Holt, Singleton, Snyder, Smith, Burke, and Burden.

Quartermaster Thacker reported that sales of merchandise continues sporadically, and encouraged the use of the Society’s website for such purchases. Since last meeting, he sold one tie and a society medal.

There were no reports from the Historian and Legal Counsel’s officers.

Color Guard chairman, Charles Belfield reported that the Color Guard members including himself, and George Beckett took part in the Bicentennial Commemoration of the inauguration of James Monroe on March 4. On April 7, Belfield and Hugh Markham participated in presenting the colors as part of the James Monroe Chapter of SAR at the opening ceremony of the Richmond County Little League. The following day, Lyman and Belfield presented the colors for the Monroe chapter at the Northumberland County Little League opening ceremony where well over 1000 children and adults were in attendance. April 29 Belfield led the colors in the James Monroe birthday celebration at the Monroe birthplace in Westmoreland. On May 2, color guard members, Lyman, Markham, and Belfield presented the colors at the unveiling ceremony for Private Thomas Bennett Dashiell at Yeocomico Episcopal Church, Kinsale, Virginia.

Mike Lyman, Chairman of the website and Graves Marking committees reported on continued postings on the website and responding to queries. He reminded the BOD members that upcoming events including the Dan Norton unveiling in Shockoe Hill Cemetery, the General Hungerford sign unveiling, the “Burnt Chimneys” monument plaque to be unveiled in Richmond County, the Pohick Church ceremony with the SAR probably on August 5; and a ceremony slated for July 1 in Spotsylvania County for three War of 1812 veterans. He reported that the Burial book is still being worked on and that the Society will be purchasing fifty copies of the original burial book for future sales and a proposed 75 purchase of the Addendum.

Ken Williamson of the Publications Committee reported on the progress of the newsletter and that promotional materials were being utilized for publicity. These include the colorization of the Society logo, lapel pins produced to be available at future meeting, and new name tags that were obtained to be distributed at meetings or mailed to those members who wished them. Ken proposed a new member package to increase membership and that the current website is out of date and needed to be replaced. He suggested collecting funds at events that we sponsor to effect changes.

Ken Williamson of the Budget and Fiance committee produced a three year budget projection for FY 2018 trough FY 2020 (June 2020) which shows total income for the Society at the end of 2020 at $11,225 and expenses at the same period as $8,420, leaving a surplus at $2,805.

Dennis Fritts reported on his assignment to address the question of membership and members’ attendance, date and place of meeting for the annual muster, and the issue of changing from a calendar to a fiscal year, which would require submitting changes to the IRS. He stated the perennial problem of poor attendance at the annual musters. He suggested querying the membership as to the date and place for the meeting, noting that no month is perfect to attract as much attendance as possible. That he also contacted the administrator at the veterans cemetery at Dublin, Virginia, about presenting a Society wreath on Veterans Day on a regular basis.

Under new business, it was reported that on June 24-25, 2018, in Norfolk will be a ceremony at Fort Norfolk to commemorate the Battle of Craney Island starting at 10am on Saturday and 11am on Sunday. There was a brief discussion on whether the Society should have separate chapters, which are allowed, but few states have them. Registrar General Chris Cristou observed that Virginia recruited the second most new members in a three year period.

President concluded the meeting and adjourned.

The Fall meeting of the BOD of the Society of the War of 1812 in Virginia met at 2pm, Saturday, on September 16, 2017, at the Marriott Downtown, Newport News, Virginia. President Chuck Poland called the meeting promptly and Chaplain Howard gave the invocation with a status report on Larry Aaron. Reading of the minutes from the Muster meeting was dispensed with upon voice vote to do so. President Poland reported on his activities since the June meeting. He reported on his attendance at the Triennial General Society meeting at Plattsburg, New York. He stated that a new book listing all Society War of 1812 members and their ancestors is available; that no Virginia Society members were among the new General members and no new grants by the General Society. A motion was made to have the General Society to match the costs of a new window in the James Monroe birthplace ($2500).

Registrar Markham reported on recruitment of three new members since last BOD meeting and working on several more potential members.

The Treasurer’s report was dispensed with as the Treasurer was not present and no report received from him. However, President Pound stated that the financial picture for the Society was still solid and in good financial health.

There was no report from the Quartermaster, he being absent,nor one from the Historian.

Chaplain Howard reported that he needed the names of the spouses of all members for his correspondence. He also encourage members to report to him of any health or other conditions of members so that he could promptly respond to the matter.

Color Guard report submitted by Charles Belfield showed that the activities of the Guard were extensive especially in the Northern Neck area of the state.

Ken Williamson of the Newsletter and Publicity Committees reported on his activities. He noted that over 330 newsletters were sent to members and “friends of the Society,” and described briefly the topics covered in the newsletter. He urged all members to become active in submitting articles for the newsletter. He reminded the BOD that business cards and yard signs with the Society logo on them are available for talks by the Society, and that a excellent 300 dip image of the Society’s logo is available for cards and name tags. Other promotional items such as baseball caps, tee shirts, carry bags, etc., should be considered and looked into. 200 lapel pins will be available at the next BOD meeting and also re-designed name tags to all who wish them.

Mike Lyman of the website and Graves Marking committees submitted his report. He stated that he has located 224 additional veterans grave sites since last BOD meeting in February. The new addendum will include 915 additional burials to those in the original 2012 book. He reminded BOD of upcoming grave marking and other War of 1812 events on September 23, 2017, at displays with SAR chapter at the Farnham Assisted Living facility in Richmond County; Lyman speaking at the US daughters of the War of 1812 in Fredericksburg at the Monroe Law Office, September 20, 2017; October 1, 2017 at Payne Cemetery with Monroe SAR chapter where one War of 1812 and two Revolutionary War grave markers will be installed. He listed the grave marking events that the Society undertook since last BOD and muster; September 10, 2017, at Dr. Daniel Norton’s grave site at Shockoe Cemetery, highway marker for General Hungerford at Leedstown, Westmoreland County; join ceremony at mounted plaque financed by SAR and War of 1812 Society at Pohick Church, Fairfax County; and July 1, 2017, at Dove Family’s cemetery at Gretna, Pittsylvania County, along with other patriotic societies.

Under “new business,” Dennis Fritts discussed the Society Handbook to be put on disk by Cranston Williams for future work and changes. David Howard reported that there was to be a commemoration of the Leftwich family at Mt Airy Plantation on October 14, 2017, near Lynchburg. Stuart Butler reported that he was to teach a series of classes on the War of 1812 in Virginia next year for the Rappahannock College’s Institute of Lifelong Learning. Charles Belfield gave a briefing of the status of the James Monroe birthplace project and noted that it was progressing and should be completed by the ceremony next spring.

Chaplain Howard gave the benediction, and President Pound adjourned the meeting.

2018

President Chuck Poland called the BOD meeting of February 9, 2018, to order at 10am at the Omni Hotel, Richmond, Virginia. 24 members were present. Chaplain David Howard gave the invocation, and Mike Lyman led the pledge of allegiance. Reading of the board’s previous meeting was dispensed with upon voting.

Registrar Hugh Markham reported that five new members were approved since the last BOD in September 2017.

Treasurer J. Shane Newcombe stated that the Society has total assets of $34,838 and membership currently stands at 139. The current budget showed a surplus of $3,458.94 form our income over expenses for 2017-2018. The TDAmeritrade investment is doing fine.

Quartermaster James Thacker reported on his purchases and receipts for the Society merchandise. He reported that the Society patch will be ready for the next meeting.

Chaplain Howard reported on the Leftwich Family memorial event recently held at Mt. Airy Plantation in Bedford, a joint ceremony with the VSSAR. He reminded that members need to let him know the names of next of kin in cases of deaths or severe medical conditions.

There was no Historian’s report.

Charles Belfield, Chairman of the Color Guard Committee, reported on the various venues and events in which it participated including the Pohick Church plaque presentation along with two other SAR chapters honoring Lt. John Payne. It was also at the Mt. Airy Plantation site memorial honoring members of the Leftwich family . In December it was featured in the Warsaw Christmas Parade and in the spring at various Little League games throughout the Northern Neck. Gary Hall was announced as a new member of the Guard.

Mike Lyman, Website committee chairman reported on the many queries to the Society website and his effort to keep up with them. As Grave Registration Chairman, Lyman reported on the grave marking evens since last BOD meeting. Lyman asked for approval to obtain a plaque showing War of 1812 burials in Lynchburg city cemetery in conjunction with VASSAR at a cost of $3500, which was approved. He also moved to approve a plaque at the home of Burnt Chimney in Richmond County to commemorate War of 1812 events there. This was at a cost of $2370 which was approved. Lyman also reported that the publisher for the Burials of War of 1812 dead would not authorize another book, and that an addendum was proposed at a cost of $250-300 with fifty more copies along with 76 addendums at a total cost of $1125. A motion to do so was approved. Lyman also reminded the BOD that the wreath laying events for James Madison (March 16), John Tyler (April 29) and James Monroe (April 21) were upcoming and urged all to attend as much as possible. J. Shane Newcombe also reminded BOD of a ceremony honoring Judge Paul Carrington to be executed at the Mulberry Hill Plantation in Charlotte County on June 23.

Ken Williamson of the Newsletter and Publicity committees reported that changes may have to be made to the three year budget due to membership loss (10%). He gave highlights of past newsletters and said that Society banners and signs have been successfully used. The Society logo was colorized and name tags were available. New potential website and webmaster is on hold until the Society gains new volunteers which would ease the duties of Mike Lyman.

Dennis Fritts, chairman of the Nominating Committee presented a new slate of officers for the next term of two years. The slate is as follows: President-Stuart L Butler, 1st VP-Shane Newcombe; Second VP, James Green; Secretary, Paul Walden; Treasurer, Shane Newcombe; Registrar, Hugh Markham; Historian, Peter Broadbent; Chaplain-David Howard; Counsel, Carter Furr; VP General, Chuck Poland. Proposed Councilors are: Charles Belfield; Bill Collier; John Epperly, Tom Whetstone, and Ken Williamson. A motion was made to accept the slate and it was accepted.

Under “old business” Charles Belfield reported the current status of the James Monroe birthplace reconstruction. He thought by April 21 this year the exterior will have been completed. A park will eventually be completed on the property and a plaque of what was donated by the Society will be in the house. Under “new business” was discussed was the date for the fall meeting and whether we should continue to have meeting coinciding with VASSAR. An idea of a tour of the Northern Neck area was discussed and what the reasons were for a 10% drop in membership. One idea was to expand our BOD email list to include more members who attend our meetings who are not on the BOD. The ROTC program was discussed with an emphasis on adding more schools and members to present awards. Ken Williamson spoke of the need to consider things the Society could do to foster more public support and he suggested that the Society get more involved in school outreach and with veterans hospitals. Both Paul Walden and Hugh Markham offered to look into school outreach and veterans contacts respectively.

Dave Howard gave the benediction and President Poland adjourned the meeting.

The Annual Muster of the Society took place at the Westwood Club in Richmond, Virginia, on June 9, 2018, at 10am, Saturday. President Pound called the meeting promptly at 10am and in Chaplain Howard’s absence also gave the invocation. Past President Mike Lyman led the group in the pledge of allegiance. 38 members were present. The reading of the previous meeting’s minutes was dispensed with following a vote by the BOD to waiver the readings.

Registrar Hugh Markham stated that the Society installed fourteen new members since the beginning of the 2017-2018 fiscal year.

Treasurer Shane Newcombe reported that the Society had total assets of $34,431. The current budge showed a deficit of $97.67 from income during the fiscal year. The Society TDAmeritrade investment showed a return of around 10% over the past two years. A discussion ensured concerning the three year budget, which assumes a 7% growth in membership resulting in possible surpluses of $1000-2000 per year. Also discussed at this time were the Smile Amazon and Kroger card program. Projections of expenses for grave marking events was set at $5000, which, along with the proposed budget, upon motion to approve, was seconded and approved. Newcombe stated that the Society now 150 members.

Quartermaster Jim Thacker reported on his purchases and receipts of Society merchandise. Seven ROTC medal awards were given out the current year.

There was no report from the Historian.

Color Guard Committee Chairman Charles Belfield reported that there were three events in which the Society color guard participated: (1) April 6 at the Richmond County Little League opening game; (2) James Monroe celebration on April 28 at Colonial Beach, and (3) May 28 with Dennis Fritts at the Veterans Day event at Dublin, Virginia. A motion was made to subsidize purchase of color guard uniforms up to $500 a member for a maximum of a five year term was approved. Mike Lyman, Website Committee chairman reported that there were 25 postings and 18 queries on the website. An urgent need to replace Mike Lyman was mentioned at this time. Stuart Butler also helped with the queries. Lyman, as Grave marking Chairman, stated that there were no grave marking events the first five months of the current year. He stated that plaques have been made for the City Cemetery of Lynchburg for Revolutionary and War of 1812 veterans and a plaque ordered for the Burnt Chimney House in Richmond County slated for the fall of 2018. The total cost of the Lynchburg plaque is $2076 with the General Society providing $1000. The Burnt Chimney plaque costs $2682 and is now in the possession of Charles Belfield who is coordinating with the homeowner. Lyman also commented on the publication of the addendum to the 2012 burial of War of 1812 veterans. 75 copies of the addendum have been ordered at a cost of $12 and 50 more copies of the 2012, upon which a motion was made to approve the purchase and agreed upon.

Ken Williamson, Newsletter and publicity chairman, talked briefly about the success of the Society’s newsletter to over 300 persons; he urged that members submit articles and stories about themselves and their ancestors.

Under “old business,” Charles Belfield reported on the progress of the James Monroe Birthplace. The construction continues on pace and the Society has contributed one of the windows of the house, but donations are needed to complete the construction to be on time slated to be the fall of 2018. A forty acre park adjacent to the property is also part of the birthplace site.

Under “new business,” a slate of new officers to take effect as of July 1, 2018, was brought forth for a vote. The officers were: President, Stuart L. Butler, 1st VP, Shane Newcombe; 2nd VP, James Green; Secretary, Paul Walden; Treasurer, Shane Newcombe; Chaplain, David Howard; Counsel, Carter Furr; Quartermaster, Jim Thacker; VP General, Chuck Poland. Proposed councilors are Charles Belfield, Bill Collier, John Epperly, Tom Whetstone, and Ken Williamson. A motion was made and seconded to approve the slate of officers and councilors which was approved unanimously. Installation of the officers was completed at the following luncheon.

Paul Walden suggested that an essay contest for high school students on Virginians who participated in the War for 1812 be conducted with a prize of $500 for first place, and $250 for second place. A motion to fund this project was seconded and approved. President Chuck Poland adjourned the meeting following Chaplain Howard’s benediction.

Following the BOD meeting, the annual luncheon was held at the Westwood Club Ballroom at noon. Keynote speaker was Patrick O’Neill, Virginia archaeologist and historian, who gave a power-point lecture on the battle of the White House, September 1-5, 1814. His talk was well received and by all accounts enjoyed by the forty-two members and guests. Following the end of the luncheon, members and guests later assembled at the Shockoe Cemetery for a 2:30 pm grave marking ceremony where Maj. Philip Triplett, Maj. Bowling Branch, and Pvt. John Rowland were honored for their service in the War of 1812.

BOD met at 2pm on September 15, 2018, at the Holiday Inn at Charlottesville, Virginia, when the meeting was called promptly by incoming president, Stuart L. Butler. Invocation was given by Dave Howard and pledge of allegiance led by Chuck Poland. The minutes from the June 9, 2018, meeting were approved by voice vote.

President Butler stated that he would be unable to attend the National War of 1812 meeting in Jacksonville in November as he was teaching a class on the War of 1812 in Virginia for the Rappahannock College Life-Long Learning Institute. He also stated that he had written to Mr. Chris Frelke, Director of Parks, Recreation, and Community Facilities, Richmond, over the Society’s concern of new rules for marking graves of War of 1812 veterans, but at this time has received no reply. The National War of 1812 website still shows the names of the Virginia presidents and staff officers from an earlier configuration, and despite repeated attempts to change it to show the new officers, still continues to reflect incorrect names.

There was no report from the First VP Shane Newcombe, as he was absent. Registrar Hugh

Markham reported that four members have joined since June; one new membership application is now being processed and several more are promising.

There was no report from the Treasurer other than the reports that were sent in.

QM Jim Thacker provided a list of items now being offered for sale. He mentioned that at the June muster, he sold four neckties, three Society Medals, one mini-bronze insignia, and provided fourteen rosettes to new members. Nine ROTC medals are on hand.

Chaplain Dave Howard reported no member deaths, but that Charles Belfield’s mother was very ill.

Color Guard chairman, Charles Belfield, was no present but submitted a report for the following activities of the guard: June 9, 2018, CG (Lyman, Markham, and Belfield) presented colors and gave a musket salute at the Shockoe Hill cemetery in honor of Maj. Bolling Branch, Maj. Philip Triplett, and Pvt. John Roland; June 23, 2018, CG (Fritts, Markham, Belfield) presented colors at the Bicentennial tribute to Judge Paul Carrington of Mulberry Hill.

Publications chairman, Mike Lyman, stated that 79 copies of the Burial Addendum was received on july 20, 2018. Society purchased them at one-half discount, $10.20. In 2009, the Society provided eleven selected libraries throughout the state and D.C and New York Public Library. Members are urged to provide the addendum to the library nearest them. Cost for members who wish to purchase them for their own personal use. would be $17.50. Fifty more copies of the larger burials in Virginia books were purchased at one-half of the retail price of $45, or $22.50. He mentioned that additional burials of War of 1812 veterans in Virginia are still being identified and have been produced as an insert for the addendum

Grave-Marking Committee chairman, Mike Lyman, announced that on October 6, 2018, there would be a joint SAR-War of 1812 grave marking ceremony at the Old City Cemetery in Lynchburg, where two plaques will be unveiled. The War of 1812 plaque is based on the names from the Society’s burial book. A $1000 grant from the General Society was approved. All members are urged to participate. On November 4, 2018, at Burnt Chimney’s House on Lively Hope Road, Route 617, in Westmoreland County, a plaque financed by the Virginia Society of War of 1812 will be unveiled in coordination with the Northern Neck of Virginia Historical Society. The plaque describes the action during the War of 1812 in the summer of 1814 when the British burned a house at this site, the occupied by Capt. William Henderson, leaving only the two chimneys standing. The present day house built between the surviving chimneys was built years later. Descendants of the house’s owners are expected to be there as well as the present day owners. Charles Belfield is coordinating the event. All members are urged to attend this unique event.

Website Chairman, Mike Lyman, stated that he had twenty postings so far this year. Mike’s son, Dwight, has been maintaining the site

Newsletter chairman: David Vazquez has offered to take over the newsletter editorship.

Old Business: The Society handbook has not being updated since 2014. Secretary Walden will send an electronic copy of the Handbook to the BOD for review and proposed changes to be discussed at the annual muster.

High School Essay Contest: Contest criteria has been sent to a number of public high schools in Virginia, and the deadline for submissions is December 31, 2018. The Society’s website has the criteria described. 1st prize is now set at $750, 2nd Place, $500, and 3rd Place, $250. Judges are Paul Walden, Charles Belfield, Dennis Fritts, and John Walenta.

New Business: A motion was made by Chuck Poland and seconded by Mike Weyler to memorialize all War of 1812 veterans and Revolutionary War veterans buried in Virginia counties and independent cities at a public place in each jurisdiction. The motion was approved. In this vein, Dale Corey is working with Warren County on such a project and will have a template available. 1st VASSAR Vice-President has agreed to work with us on this project. A motion was made by Thad Hartman and seconded by Mike Weyler to investigate the possibility of holding the annual muster of 2019 in Norfolk, given the historical significance to the War of 1812. Dennis Fritts initiated a discussion about future meetings with the VASSAR with the statement that all meetings held in conjunction with VASSAR will henceforth be held on Saturday afternoons. This, in the light that the Society’s preference is to be held on Friday mornings, which will force the Society to determine a cost of a room at our own expense. President Butler said he would look into the possibility of booking a room at our expense for the February meeting.

Mike Weyler discussed briefly the visitor center and new movie at Fort McHenry. Chaplain Dave Howard gave the benediction, and the meeting was adjourned at 3:58 pm.

2019

The BOD met at 10am on February 8, 2019, at the Omni Hotel, Richmond, Virginia, with thirteen members present. Invocation was given by Jim Thacker and the pledge of allegiance was led by past president Chuck Poland. Shane Newcombe moved that the minutes from the previous meeting be adopted and was seconded by Carter Furr.

President Stuart Butler discussed his report highlighting his meeting with Charles Frelke of the Richmond Cemetery system, who agreed to allow us and other organizations to mount grave markers in such cemeteries as Shockoe, as long as they are placed as close to the gravestone as possible to allow for cutting by machinery. He mentioned that he was also diligently working on a revision of the Society Handbook based on the suggestions made by Chuck Poland and Dennis Fritts.

Treasurer Shane Newcombe provided a copy of the 2019 annual report of the Society of the War of 1812 in the Commonwealth of Virginia which is required by the General Society. The report stated that there were a total of 149 members which includes 31 life members, 12 dual, and 2 honorary members. The Society is operating in the black with total assets of $34,810 expected to the end of the fiscal year ending June 30, 2019.

There were no reports from the 1st or 2nd Vice-Presidents.

Registrar Hugh Markham reported that there were three new members approved since September 15, 2018, and that an excel spreadsheet is being maintained of all new members.

Quartermaster James Thacker reported the following items for sale: one Society necktie, Virginia Society medals, rosettes, General Society bronze gilt, and blazer patches.

In the absence of the recent passing of the Society’s chaplain, President Butler expressed the Society’s condolences to the family and said that Dave Howard would be greatly missed.

There was no report from the Historian.

Secretary Walden discussed the need for a published or online membership directory to be distributed electronically to all members via email. Acting as Society chaplain, Walden send two sympathy cards to the families of Dave Howard and John Lynch. He also is investigating the possibility of conducting a grave marking for Samuel Collard, buried on private property in Alexandria, but so far, had not heard back from the property owner. Secretary Walden also reported on the status of the Essay Contest and stated that there were only two entries received by the judges. One did not meet the requirements for five sources and the other missed the deadline by a few days.

He suggested that the deadline be extended to 30 June 2019 with a renewed effort to enlist history teachers to encourage students to submit an essay.

Charles Belfield, Chairman of the color guard, submitted his report. On October 6, 2018, Belfield was joined by Mike Lyman and Dennis Fritts at the joint dedication (SAR) for 47 veterans of the Revolutionary War and War of 1812 at the Old City, Lynchburg, Virginia. Later, in October 27, 2018, Lyman, Hugh Markham, George Beckett, and Chairman Belfield took part in grave marking ceremony for Samuel French at the Henderson United Methodist Church, Northumberland County.

The color guard also was present on November 4, 2018, at the plaque dedication of the Burnt Chimney’s Plaque in Northumberland County. Included was Mike Lyman, George Beckett, Hugh Markham, and Charles Belfield.

Mike Lyman, Publications Committee submitted his report which was made a part of these minutes. It consisted of the agreement with Heritage Books concerning the publication, Burials of the War of 1812 Veterans in the Commonwealth of Virginia. He reported that many copies of the larger Burial Book were deposited in libraries not only in Virginia, but also in St. Louis and Wayne, Michigan, New York and Salt Lake City. Members are urged to purchase the Addendum at a reduced price in order to place them in the libraries where the larger books were deposited.

Mike Lyman, Grave Marking Chairman, requested a motion for the Society to approve up to $1400 for a joint plaque honoring 14 War of 1812 veterans and 11 Revolutionary War patriots at the Trinity Episcopal Church, Portsmouth, Virginia. The request was approved. Lyman also described an effort with VASSAR to honor all Revolutionary and War of 1812 veterans buried in Virginia cemeteries, a multi-year project to place plaques in city and county courthouses honoring Virginia’s patriots. He referenced, for example, an effort to do so in Prince William County. He requested up to $3800 for this project, which was tentatively approved. A similar request for funds to do the same for Warren County veterans was also approved up to $1800. Lyman also reminded members of several up-coming events honoring Virginia presidents: March 16, President Madison at Montpelier; March 28, John Tyler’s birthday observation at Hollywood Cemetery, Richmond, Virginia, and April 28, President Monroe’s birthday observation at Hollywood Cemetery, and President Monroe’s birthday celebration at the Monroe’s birthplace in Westmoreland County, April 20, 2019.

Jim Thacker, ad hoc Chairman of ROTC medal awards ceremonies, stated that ROTC medals had been presented earlier that year at George Mason, VMI, Virginia Tech, University of Richmond, William and Mary, Old Dominion, and Norfolk State. He had currently 9 medals on hand.

Newsletter Chairman, David Vazquez, was not present but did present a report. He made a strong appeal for members to submit entries, especially for members’ ancestors stories to share with the Society’s newsletter audience. He also took opportunity to urge the Society to extend the essay contest to West Virginia students. He also suggested that burials of War of 1812 veterans in West Virginia either be included in a larger Virginia burial books, or a separate volume. President Stuart Butler observed that the newsletters edited by David were extremely interesting and well executed.

Old Business: Chuck Poland represented the Virginia Society at the National Meeting in Jacksonville, Florida. He stated that Virginia was still not getting the coverage it should in the National newsletter, War Cry, an observation that was agreed by all members present.

New Business: Two Society officer positions are not vacant: Chaplain and Councilor. A motion was made by Chuck Poland, seconded by Jim Thacker, to hold the annual muster on June 22 2019, in Norfolk. Tom Whetstone and Jim Green indicated they could look into the matter. Charles Belfield suggested that the Society place a quarter page ad in the Northern Neck of Virginia Historical Magazine at a cost of $75. Hugh Markham moved to approve, which was seconded by Paul Walden. Motion passed unanimously.

Jim Thacker gave the benediction and President Butler concluded the meeting at 12:15pm.

The Annual Muster was held on June 22, 2019, at the Westwood Country Club, Richmond, Virginia. The meeting was promptly called to order by President Stuart Butler at 10am with 18 members in attendance.

Invocation was given by Bob Vogler, and pledge of allegiance was led by Chuck Poland. The minutes from the 8 February 2019 meeting were read and approved unanimously from motions made by Chuck Poland and Shane Newcombe.

President Butler’s opening remarks included reminding members of the General Society meeting was scheduled to be held 24-25 August 2019 at the Mayflower Hotel in Washington, D.C. President Butler, Chuck Poland, and Paul Walden were planning to attend. He announced that the speaker for the annual muster was Jane Hampton Cook, noted author and speaker, who would be discussing the Madison family activities during the British attack on Washington, August 24, 1814. he took the opportunity to thank everyone who participated in the previous months’ Society meeting and observances and urged others to participate when they are able to do so. His report to the BOD included numerous events and activities that he participated in throughout Virginia since February 2019, while representing the Society. He noted that he also served as a judge for Virginia History Day on April 27, and was present at three events where he presented the War of 1812 ROTC medal.

1st VP and Treasurer, J. Shane Newcombe, \although absent, filed a report. The report stated that as of he end of the FY ending June 2018, there were 156 members (31 life, 13 dual, and 2 honorary). That the total assets of the Society was $35, 923, consisting of checking, CDs, and TDAmeritrade investment. At this time, Mike Lyman pointed out that there is a $1,776.05 cash balance in the Ameritrade account were no reinvested in the stock and that the Treasurer, via email, indicated that he could easily to do that by an administrative action. A motion was made by Mike Lyman to reinvest $6,776 ($5,000 plus the Ameritrade dividends) to a high yield Ameritrade fund to be selected at the Treasurer’s direction, an action that the Treasurer had agreed by email to do.

Publications chairman, Mike Lyman, reported on the status of the Society’s publication, Addendum to the Burials of War of 1812 Veterans in the Commonwealth of Virginia. He reported that he had 24 copies as of June 2019 with a few with the Quartermaster’s office; he urged that members purchase the books at a discount rate of $12 and give them to libraries to supplement the larger burial book. The larger burial book discount price for members is $25 for library distribution, and $37.50 for private use. 23 books are now available. He also noted that an additional 140 more burials names are available by email from Lyman.

Graves Marking chairman, Mike Lyman, reported that the Society sponsored or co-sponsored three grave marking ceremonies from February to June 1, 2019. These included a joint ceremony on May 18, 2019, at the Glen Gary brickyard in Manassas with the Col William Grayson chapter, VASSAR, with many members of both societies present, including Thad Hartman. This was to observe the resting place of War of 1812 veteran, Thomas Thurman, provided a new VA stone.

On May 26, 2019, Sgt. John Adkins was provided a war of 1812 Society ceremony at the Shackleford Chapel Church cemetery, King and Queen cemetery. President Butler, Mike Lyman, and Charles Belfield participated. Over 40 attendees, some of which were descendants of the veteran were present. On June 1, 2019, a joint plaque unveiling ceremony was held with the Norfolk VASSAR at the Trinity Episcopal Church, Portsmouth, Virginia. 11 Rev War patriots and 14 War of 1812 veterans were honored by a plaque on the church wall. Mayor John Rowe of Portsmouth was the guest speaker. President of the SAR Norfolk chapter and War of 1812 member Ken Hawkins, was M.C. Many members of both societies were present as well as many from the general public.

He also mentioned that a November 11, 2019, event is planned to observed the final resting place of three Rev War and War of 1812 veterans, one of whom is Counsel Carter Furr’s ancestor. Also scheduled for the fall of 2019 is a grave marking ceremony to be conducted for Paymaster Thomas Towles buried in the Stith cemetery in Northumberland County; this is to be co-sponsored by the Richard Henry Lee chapter of VASSAR. Scheduled sometime in the late fall or early 2020 is a joint War of 1812 and VASSAR endeavor to recognized at least 28 War of 1812 veterans and 14 Rev War veterans buried in Warren County. The exact day is not yet determined due to additional grave sites being discovered and identified. $1800 was approved by the BOD in the Feb 2019 meeting.--Also scheduled for April 2020 is the unveiling of 2 pole mounted plaques at the Ebenezer Baptist Church in Loudoun County. 14 Rev War veterans and at least 34 War of 1812 veterans will be honored. The ceremony will be co-sponsored by the War of 1812 Society and Col. William Grayson chapter, VASSAR. Design for the plaque was included in Lyman’s remarks.--Additional such ceremonies are planned by the VASSAR’s incoming Vice President, Bill Schwetke which most likely will result in joint War of 1812 observances. Events likely to happen from these efforts include veterans cemeteries in Augusta County, Lynchburg, Pittsylvania County, and Hanover County. A more immediate event is the joint SAR and War of 1812 event at Wren-Darne cemetery in Falls Church where two War of 1812 veterans will be recognized on June 29, 2019, where Secretary Paul Walden plans to attend. A motion was made by Church Poland and seconded by Dennis Fritts to approve a total of $2,550 towards the plaque at Ebenezer Church and 8 grave markers, a motion which approve.

Website chairman, Mike Lyman, stated that since the February 2019 meeting, several queries on the website were replied to. He added that Dwight Lyman, Chairman Lyman’s son, created the website using Word Press and has paid the annual fee as his contribution to the Society.

Hugh Markham, Registrar, reported that in the last quarter, 10 new members were accepted into the Society, with one supplemental. Dennis Fritts proposed that we consider having ball caps and T-shirts made with War of 1812 logo. Paul Walden wil contact the VASSAR to determine which company they used to do their shirts and caps. Mike Lyman suggested that we have a price list/ordering info on our website. May have this already on this website: https://squareup.com/store/society-of-the-war of-1812-in-virginia.

James Thacker, Quartermaster, listed the items he still maintains in his inventory which includes neckties, Society medals, rosettes, bronze gilt patch, He stated that he issued 9 ROTC medals so far this year, with 5 remaining. Medals and certificates were issued to University of Richmond-Randolph Macon, Virginia Commonwealth, Virginia Union, Hampton-Sydney, George Mason, Norfolk State University, Old Dominion, William and Mary, University of Virginia, Virginia Tech, and VMI.

Chaplain’ report none as a result of Chaplain Dave Howard’s passing earlier this year.

Historian’s report-Peter Broadbent was absent, but submitted a report that indicated that the James Monroe Birthplace restoration is making a good progress.

Color Guard chairman, Charles Belfield’s report that the color guard made two presentations to two schools in February and March 2019, and participated in the James Monroe birthplace ceremonies on April 20. Hugh Markham and Charles Belfield did the honor at the Thomas Thurman ceremony in Prince William County. On May 26, 2019, Belfield and Lyman provided the colors at the Atkins ceremony at Shacklefords, King and Queen County. Belfield was also the keynote speaker on May 26 in the church at Shacklefords that morning. Jim Russell, was inducted as a new member. Chuck Poland reminded the Society that the Society was able to help to purchase two coats a year at a cost of $500 each.

Newsletter chairman, David Vazquez, although absent, presented some ideas through email and was recognized by the President as having done an outstanding job as editor.

“Old Business” Paul Walden reported that the essay contest had only two entrants and that both did not meeting the technical requirements of the contest. Motion was made by Chuck Poland and seconded by Dennis Fritts that we present a certificate of appreciation to the two students and also present a check for $100 to the history department of each high school. Motions passed. A motion was also made and seconded by Michael Weyler, that we open the 2019-20 essay contest to West Virginia high school students.

“New Business” : A continue need to address updating the Society Handbook was discussed based on the changes proposed by Dennis Fritts and Chuck Poland. A motion was made by Mike Weyler and seconded by Chuck Poland that a bylaw committee be formed to include the four past presidents to look into any changes to be made, such as a President serving two consecutive terms. A motion was made by Chuck Poland and seconded by Mike Weyler that our Society request authorization from the General Society to allow Members at Large to join our state society, as some state societies fall into periods of inactivity, and may allow them to be involved in the Virginia Society. This motion passed.

Charles Belfield has offered to organize a War of 1812 bus tour of sites in the Northern Neck.

Bog Vogler gave the benediction and the meeting was adjourned at 11:50am.

Following the BOD meeting, the Society and its guests were invited to a luncheon prepared by the Westwood Club. The luncheon meeting was called to order at 12 noon by President Butler. Invocation was given by Acting Chaplain Thacker, colors posted and the pledge of allegiance led by past president Mike Lyman. President Butler introduced two guests, Jennie Lou and Debbie Cupp of the Fort Norfolk Daughters of the War of 1812 Chapter. President Butler also introduced the keynote speaker for the day as Jane Hampton Cook, noted author of six books, her latest on the War of 1812 and the Madisons. The title of her talk was “The Rise of the First Lady,” and focused on the role of Dolley Madison as a First Lady and during the War of 1812, especially during the British attack on Washington, D.C. Following Ms Cook’s talk, Hugh Markham, Registrar, introduced new members of the Society and inducted them into the Society. Following final announcements and adjournment, Society members attended grave marking ceremonies in honor of Isaac Butler and Robert Archer, two War of 1812 veterans buried in Hollywood Cemetery. The ceremony was held at 2:30.

The BOD met at the Marriott Fair Oaks Hotel, Fairfax, Virginia, at 2pm on September 14, 2019, with 11 members in attendance. The invocation was given by acting chaplain Paul Walden, and Mike Lyman led with the pledge of allegiance to the Flag. Thad Hartman motioned that the minutes from the June 22 meeting be approved unanimously, was seconded by Charles Belfield, and was approved.

President Butler’s report on his activities included attendance at the General Society’s meeting at the Mayflower Hotel on August 24-25, 2019, in Washington, D.C. He stated that the General Society is devoting $8600 to scan War of 1812 applications from the earliest to the latest, the work to be done by American Ancestors, Inc.. He also stated that the offices of historian general and archivist general had been merged into one office. Keynote speaker was Brian Kilmeade of Fox News, who signed books.Also attending were Chuck Poland and Paul Walden. Butler said he planned on attending the Cedar Grove Cemetery grave marking for September 21, 2019, and the November 11, 2019, ceremony at the St. Mary’s White Chapel Episcopal Church in Lancaster County to honor four War of 1812 veterans including Carter Furr’s ancestor. He said he was preparing an article for publication in the Northern neck of Virginia Historical Magazine on the officers from the militias of the Northern Neck counties, to also include Essex and Middlesex.

Paul Walden was appointed chaplain to succeed Dave Howard, lately deceased.

1st VP and Treasurer-Treasurer Newcombe was absent, but he filed a report on his activities since last meeting. He stated that as of September 2019, the Society had 156 members (30 life, 13 dual and 2 honorary). Total assets were $35, 262.81 (consisting of checking, CD, and Ameritrade Investment). Discussion followed concerning that the Society’s president should also be given access to the Ameritrade and checking account should the Treasurer be incapacitated for any length of time. A motion was made to approve this idea. Newcombe’s report stated that the dues date is set for December 14, 2019. Also discussed that was deemed appropriate was designating a member who has a CPA or other accounting background to conduct an audit of the Society, consistent with other lineage societies. President Butler agreed to look into the matter and report his findings.

2nd VP-no report, Mr. Green absent

Registrar Hugh Markham reported that the Society added two new members, Clinton Soper and Justin Porter and has processed several supplemental applications.

Quartermaster James Thacker provided a list of items on hand for sale through his office including burial books and addendums. He said that although VMI, VT, and UVA participated in the General Society of the War of 1812 awards, they made no request for a member of the Virginia Society to present the awards, the exception being Wayne Meiser who presented the VMI award. There is a need for someone in the Charlottesville society to represent the Society at the ROTC awards at UVA. Paul Walden will provide the awards and medals for George Mason University. Thacker reminded the members that items could also be obtained online: https://squareup-com/store/society-of-the war-of-1812-in-virginia.

Chaplain-Acting Chaplain Paul Walden was designated as chaplain for the Society. Paul made reference to the passing of Lloyd L. Epperly, 87, who passed away on June 6, 2019, at his home. A condolence card was sent to the family by Chaplain Walden.

Historian Peter Broadbent was absent with GA matters, but filed an email report that stated the James Monroe birthday ceremony is to be held on April 20 instead on April 28. The Hollywood observance will take place on April 28 (Sunday) at 3pm. Work on the Monroe birthplace has slowed while CW architects made some adjustments, but work should resume once they are completed. Many thanks to Charles Belfield and his hard work on he construction project.

Color Guard chairman, Charles Belfield, reported that he, Jim Russell, Hugh Markham, and Mike Lyman formed the color guard at the annual muster’s meeting in Richmond on June 22, 2019. Lyman, Russell, Markham and Belfield were also performing their duties at the Hollywood Cemetery that day following the meeting. On June 29, 2019, Markham and Belfield provided the color guard at the joint grave marking for Wren Darn in Fairfax on June 29, 2019. The color guard squad will be participating at the upcoming St. Mary’s Whitechapel ceremony set for November 11, 2019. Belfield stated that he is still planning a bus tour of War of 1812 sites in the Northern Neck for the summer of 2020.

Newsletter-editor David Vasquez was recognized for his fine work with the newsletter. Members can subscribe to a hard copy for $30 for 4 issues, or $10 per issue by sending a check to the Treasurer or donate the amount on the squareup website. Be sure to notify Vazquez or Newcombe that the donation is for the newsletter.

Publication chairman, Mike Lyman, stated that as of June 10, 2019, the Society had 24 copies of the Addendum burial book. Members are urged to buy a copy at the discount price of $12 to donate to libraries, or $17/50 if purchased for personal use. Members can purchase the larger burial book for $25 if donating to libraries, or $37.50 for personal use. Additionally, 145 veterans have been identified and will be typed up as time permits. These may be included in a second edition of the burial book, but that remains unsure and awaits input from Peter Broadbent.

Grave Marking chairman, Mike Lyman, stated that the upcoming grave marking ceremony for November 11, 2019, is one of two grave marking ceremony for the rest of the year and urged all members to attend if possible. This will be a joint SAR ceremony. The other ceremony is set for sometime in the fall of 2019, a joint SAR undertaking, marking the grave site of Paymaster Thomas Towles of Northumberland County; awaiting on Richard Henry Lee chapter for exact times and date. He also repeated the planned, but not yet formulated, ceremonies for grave sites in Warren and Loudoun counties, costs for plaques already approved by the Society.

“Old Business”Paul Walden submitted a report concerning the status of the essay contest: Based on previous reports it was decided that $100 check was to be sent to the high school students’ history departments to recognize the students’ entries. However, one school never responded about the check, and the other school, Northumberland High School, Travis Burns called and wanted to recognize the school’s student, Morgan Ransome at a ceremony at the school on September 27, 2019. Walden, and hopefully, Charles Belfield in uniform, will personally present the certificate and the check at that time. Walden proposed that the essay contest be extended to the school year 2019-20 with the deadline of February 1, 2020. Walden motioned, seconded by Jim Thacker, that members Jim Russell, Stuart Butler, and Tom Whetstone be judges for the contest, the motion carried. Walden reminded all that the essay contest was also open to West Virginia students by virtue of the agreement reached in the June 22 meeting. He also mentioned that shirts and other apparel with the Society’s logo can be ordered on Queensboro.com Logo ID is 20277986

President Butler suggested that since Dennis Fritts and Chuck Poland were absent that discussions concerning adopting changes to the Society Handbook be postponed until next meeting.

President Butler mentioned that considerable time was spent in updting the book, especially the history section, Volume 2

“New Business” Creation of Nominating Committee to prepare a new slate of officers for the years 2020-22 is mandated by Article IV of the By-Laws. Motion made by Jim Russell and seconded by Charles Belfield that Chuck Poland, Mike Lyman, and That Hartman be appointed nominating committee. The motion passed unanimously.

Paul Walden gave the benediction and the meeting was adjourned at 3:45pm.

Chapter 3: Past Presidents

[Starting in 1982 through 2020]
Virginia Society of War of 1812 Presidents 1982--2020
Judson Philip Mason, Sr.

John T. Kearns

William Haywood Hume

COL Richard Garry Saunder

CDR Charles Francis Printz, Sr.

LTC Fred Alfred Grogan

Daniel Heath DeButts

Dr. Thomas Wirt Sale, Jr., MD

COL Robert Sherrill Coleman

BG Charles Daniel McGuire

LTC Myron Edwin "Mike" Lyman

Capt. James Dudley Parrish, Jr.

Dr. David Harold Harpole, MD

LTC Thadeus Lee Hartman

John C. Maxwell, Jr.

Capt. John Nevin Dickie

Dennis Fritts

Chuck Poland

Stuart L. Butler

Chapter 4: Officers & Board of Direction (BOD)
The Society of the War of 1812 in Virginia
General Order 2018

1 July 2018

PURPOSE: To establish the Board of Direction 1 July 2014-30 June 2016.

BACKGROUND: At the Society’s Annual Muster held on 9 June 2018 in Richmond, Virginia, officers and councilors were elected for the period 1 July 2018 to 30 June 2020. The authority cited below specifies the last five state presidents or in the event one is unwilling or unable to serve, the current President shall appoint the next past president o serve in his stead, selecting consecutively from past-presidents until the five positions are filled will serve on the Board of Direction.

Authority: Article IV of the Constitution and Section 2 of the By-laws:
1 July 2018 - 30 June 2020

 Virginia Society Officers & Board of Direction (BOD)

 OFFICERS
 NAME

Telephone
 E-Mail Address
President:
Stuart L. Butler

757-564-3893
srtb@widomaker.com

 1st VP

J. Shane Newcombe
434-454-6219
shane@accessoriesabroad.com

2nd VP:

James M. Green Jr
757-724-5559
ghames388@aol.com

Secretary:
Paull A. Walden

703-347-9770
paulwalden@live.com
Treasurer:
J. Shane Newcombe
434-547-9597
shane@accessoriesabroad.com
Registrar:
Hugh A. Markham
804-761-9011
hughr.markham@gamail.com

Historian:
Peter E. Broadbent, Jr.
804-285-4313
pbroadbent@cblaw.com
Chaplain:
Paul A. Walden

703-724-5559 paulwalden@llive.com

Legal Counsel:
Carter B. S. Furr

757-627-7044
cbsfurr@att.net
VG General:
Chuck Poland

540-556-4357
chuckpoland@cox.net

Quartermaster:
James T. Thacker

804-590-1196
pm23831@aol.com
Five Councilors
Councilor:
John M. Epperly

703-323-6992
jcepperIy@verizon.net
Councilor:
William (Bill) C. Collier
703-830-6862
wcol72@aol.com
Councilor
Charles Belfield

804-333-5270
belmo54@yahoo.com

Councilor:
Michael Weyler

703-378-0821
meweyler@aol.com

Councilor:
John T. Whetstone III
757-482-2893
twhestone1@cox.net

Past Presidents
2002-2004 LTC Myron (Mike) E. Lyman, Sr. 804-436-0206
melyman@va.metrocast.net
 2008-2010 LTC Thadeus L. Hartman
703-753-2662
LTCTLH@verizon.net
2010-2012 John C. Maxwell, Jr.

804-359-0429
jmaxjr@comcast.net
2012-2014 CAPT John Nevin Dickie
703-923-9517
reapdickie1@verizon.net*

2014-2016 C. Dennis Fritts

540-685-2394
dennisfc1@hotmail.com

2016-2018 Chuck Poland

540-556-4357
chuckpoland@cox.net

Deputy Councilors [Non Voting]

Robert Vogler

276-638-2215
bvogler47@gmail.com

Cranston Williams Jr.
540-342-3005
shadow2cw@verizon.net
William “Billy” Simmons
757-374-2717
mabsimmons@msn.com
 *Deceased

Chapter 5: Officer Responsibilities & Procedures
1. Past President:

a. Chairman of Nominations for officers and suggested deputy officers for election at
Annual Meeting.

b. Support Society’s Cemetery Recognition and Grave Marking Projects.

c. Suggest to BOD new projects or changes to existing projects and merchandise.
d. Consider social event dates, locations in various state areas for member
distribution’s participation, speaker and sponsor(s) without BOD. Need to
socialize and get to know as many members as possible in that area.
e. Maintain a complete file of correspondence for his successor.
2. President:

a. Shall represent the Society in the community and at Society activities.

b. Shall preside at all meetings of the Society and BOD.

c. Select meeting dates and location for Annual and BOD meetings - speaker if

applicable.

d. Plan the installation of officers for his term as well as membership pins and

awards.

e. Sign checks in the absence of the Treasurer.

f. Write courtesy letters of appreciation to all speakers, guests and facilities for

meetings.

g. Maintain a complete file of correspondence for his successor.

h. Keep abreast of all Society activities.

i. Shall conduct Memorial Service with assistance by Chaplain.
3. 1st Vice President:

a. Shall lead the Society in the President's absence.

b. Shall complete the President's term of office if the President is unable to do so.

c. Perform such duties as may be prescribed by the President or the BOD.

d. Oversee the Society Awards program.

e. Watch Membership Recruitment/Retention.

f. Merchandise [assist the Quartermaster].

g. Oversee the Color Guard.

h. Maintain a complete file of correspondence for his successor.

i. Normally is the President-elect.
 j. Keep abreast of all Society activities.

 k. Public Relations and Publicity - Provide publicity efforts for photo, newspaper,

radio and TV results.
4. 2nd Vice President:

a. Be liaison with VASSAR and other organizations to assist in their events for

War of 1812 participation.

b. Provide publicity for the Society's events.

c. Consider web-site updates as well as possible changes to design, layout and

content.

d. Make arrangements for the meetings as well as issuing invitations to special

guests, National War of 1812 Officers and other historical organizations.

e. Coordinate Regional Historical Society Ceremony days for 1812's participation.

[Constitution Day, Washington's Birthday, Madison's Birthday, Memorial

Day, Veterans Day].

f. Outreach support [Dues, Grants for income enhancements].

g. Maintain a complete file of correspondence for his success.
5. Secretary:

a. Shall attend all BOD and special meetings to record, transcribe and prepare

the minutes for transmitting these details to all the BOD members within

10 days and the members within 20 days.

b. To send notices to all members as directed by officers and committee chairs.

c. Keep accurate record of attendance all BOD meetings.

d. Mailing notices for all meetings and events with copy of agenda to each

member as well as National officers and Daughter Society officers when

requested.

e. Maintain a roster of active, deceased, Charter, Life and Dual (including

alternate/dual state) members.

f. Maintain mail and e-mail addresses and telephone numbers with notices

of change of status on a continuing basis.

g. As directed, requesting reports of officers and Chairmen of Committees at least

10 days before BOD events.

h. Conduct such correspondence as requested or required by action of the

President or BOD.

i. Keeps copy of determination 990-N letter stating that "OLD" number is the

correct number per e-mail, each March.

j. The Secretary shall work in conjunction with the Treasurer to ensure that all

dues notices and membership notifications to ensure that all member

records are "up-to-date" and that their financial obligations (dues,

donations, luncheon fees, etc) are properly recorded."

k. Seek written letter of authorization of a potential member of another state and or

Society allowing that an individual to join the VA Society.

l. Upon a transfer out of VA Society, send the required papers to the new Society.

 m. Maintain a complete file of correspondence for his successor.

6. Treasurer:

a The Treasurer shall collect and be responsible for the funds and

securities of the Society and deposit the same in banking or other

institutions designated by the Board of Direction to the credit of the

Society of the War of 1812 in the Commonwealth of Virginia.

b. Such funds shall be drawn by check of the Treasurer to pay legitimate

obligations of the Society within limits authorized by a budget approved by

the Board of Direction.

c. The Treasurer shall keep a true and accurate account of receipts and

disbursements, and he shall report the financial condition of the Society at

each Annual Meeting, subject to review by an Auditing committee

appointed by the President, which shall report the results of its audit to the

Board of Direction.

d. Upon receipt of a dual membership request by the Board of Direction, the

Treasurer shall confirm that the applicant is in good standing with his

primary state society prior to the Board of Direction's decision.

e. Remit to the National Society all proper dues portion for active members

by the last day of January each year allowing for Life and Dual member

exceptions.

f. Make annual dues notices to all members prior to the November of each year.

g. File form 990-N with the IRS annually after fiscal year ends on June 30th each

year.

h. Keep copy of determination 990-N letter stating that "OLD" number is

the correct number per e-mail, each March.

i. Maintain a complete file of correspondence for his successor.

7. Registrar:

The STATE REGISTRAR shall assist and support the State President and shall be competent in the field of genealogy.

a. The State Registrar shall be responsible for assisting prospective and active

members, when called upon; for providing an application, both new or

supplemental (or access to an electronic application) and detailed

instructions for completion; for verifying all submitted application/supplemental

papers in an efficient and timely manner and for maintaining and archiving

proper files (or establishing an appropriate off site archive) of all approved

lineage papers and correspondence. The State Registrar shall be responsible for

insuring all applications adhere to the General Society guidelines and all General

Society fees are accompanied with approved applications.

b. The State Registrar will assign a state membership number for all approved

applications and submit applications for final signatures and approval to

the State Secretary and Registrar General. The State Registrar, upon

General Society approval, will transfer the state fees to the State Treasurer.

The State Registrar shall maintain a registry of each approved member

with contact information, ancestor information, membership numbers (state

and national) and date of admission to the Society.

c. The State Registrar shall inform the President, Treasurer; Secretary and Kroger

Cares Sponsor of changes in membership (either electronically or regular

mail) upon acceptance and provide a report for presentation at all Board of

Direction meetings.

d. The State Registrar shall maintain an inventory of state certificates, issue the

state membership certificates to new members and provide supplemental

certificates for approved supplemental applications of existing members.

e. Maintain a complete file of correspondence for his successor.
f. Attend genealogical workshops and other appropriate events to tell the Society’s

message and seek membership candidates.
g. Notify new members, Secretary, Treasurer and BOD of members’ election to membership.
8. Historian:

a. Be custodian of historical and biographical papers which the Society may

acquire or receive.

b. The Historian shall prepare summaries of Society annual activities and

obituaries as requested by the Board.

c. The Historian shall advise the Board of upcoming War of 1812 related events of
which he becomes aware and assist in distribution of Society materials to
libraries and historical societies as directed by the Board.
d. Periodically place yearly Society documents and other valuable acquisitions for
safe keeping at the VA Library.
e. Maintain a complete file of correspondence for his successor.
9. Chaplain:

a. Shall provide religious support as may be appropriate.

b. Attend meetings and provide the invocation at the opening and benediction at the

 closing of such meetings and special occasions.

c. Communicate with members who are ill or in distress.

d. Send get well and/or sympathy cards to members.

e. Send an invitation to the family of a member for whom a Memorial Service is

planned.

f. Shall assist President in planning and leading Memorial Service for family if

deceased had so desired.

g. In conjunction with the Historian, as appropriate, present the Necrology Report

for departed members.

h. Maintain a complete file of correspondence for his successor.
10. Quartermaster:

a. Shall coordinate his efforts with the Treasurer and 1st VP.

b. Shall maintain an inventory of Society materials for sale to the members and/or

for the general use and benefit of the Society.

c. Shall have member-related items available for purchase at Society meetings and

public gatherings.
11. Legal Counsel:
a. Is the Society's legal adviser.

b. Acts as the parliamentarian.

c. Is responsible for any conflicts of interest arising in relations to officers,

committee chairmen, members, and outside third parties.
12. VP General:
a. Is the Society's representative to National Society and attends its Board and

membership meetings.

b. Is the Society's representative at the National Society's Triennial Meeting

every three years.
 13. Five (5) Councilors:

a. Attend meetings.

b. Stay informed and understand what is going on to be an active member.

14. Deputy Councilors:
a. Deputy Officers of the Board of Direction serve for the period of the appointing
President's tenure. Although Deputies don’t enjoy the voting privilege, the
President may ask them to express their opinion at any time. There is no limit to
the number of Deputies that a President may appoint.
Chapter 6: Committees & Duties
POLICY: Written reports with any possible motions listed will make the job easier for

 the Secretary. It will create a better record of our proceedings and for the

 Historian’s records.

 Whenever you make a report to the Board, it should be in writing. It can be by

 snail mail, e-mail, typed or even hand written.

 Compatriots[Defenders] should e-mail the Secretary their report 2 days prior to

 the meeting. This is the best method as he will have a chance to read it in

 advance and be knowable and can better understand and record any

 discussion with possible modifications to your comments and/or motions

 that may be proposed.
 A. Audit:

1. To consist of at least 2 members qualified to perform the audit function, who shall

 examine all financial records and books of account.

2. Committee shall make its report to the BOD yearly as soon as possible after the

 Annual Meeting.

3. Committee shall have the responsibility to make recommendations regarding

 improvements in maintaining financial records as well as paid and unpaid,

 charter, life and dual members.

4. An audit shall be made within 45 days of the expiration of the term of office of the
 Treasurer or upon the occasion of a vacancy in that office.

5. An audit may be required by special request of the Executive Committee at any

time.
 B. Awards:

1. History Teacher Program with “Teacher of the Year Award” in schools.

2. Encouraging students for essays and their presentations as well as wearing medals

present problems in schools. The “home taught” and private schools are the best

potential students. “Oration Award” & “Essay Award”.

3. ROTC Cadet University yearly medals.

4. Membership certificate.

5. Supplemental membership certificate.

6. Life membership certificate.

7. Certificate of Appreciation.

8. Distinguish Service Award.

9. Color Guard Appreciation.

 C. Bi-Centennial:
1. Society representatives to the Virginia Commission shall report and send

appropriate messages to the Society.
D. Budget & Finance:
1. Members of this Committee to consist of at least 3 members, including the

Treasurer.

2. The members shall be chosen with a view to their experience in financial matters

and investments.

 3. Committee shall be responsible for monitoring the financial affairs and making

 appropriate recommendations to the BOD regarding the enhancement of income

 and control of expenditures.

4. Committee shall prepare a future 1, 2, 3 year annual budgets setting forth clearly the

 forecast of income and expenditures by category for BOD approval at annual

 meeting covering July 1st to June 30th.
E. Color Guard

1. Recruit and maintain at least 3 members.

2. Identify necessary uniform items (shako hats, etc) and request funding of members,

especially on year dues bill.

3. Have at least 1 member in uniform at every VA Society function.

4. Plan to have National Colors presented at all Virginia Society functions.

F. Future Sites:

1. Establishes dates and locations of Annual Muster. Proposed dates and locations
will be annual for the next three (3) years.
G. Graves Location/Registration:

 1. Supplement current publication with new veterans.

 a. Arlington National.

 b. Veterans found in any cemetery.

 H. Grave Marking:

 1. Develop criteria for selecting grave markings utilizing membership distribution.

 2. Devise a 3-year plan identifying sites for Veteran Grave Marking and/or plaque

 dedications.

 3. Grave veteran individual marker.

 4. Grave plaque.

 5. Grave wreath.

 I. Meetings:

 1. Utilize TV, Radio and Newspapers (daily and weekly in the major area),

 Newsletter and Web Site for promoting better attendance at our meetings, grave

 markings and other events with full disclosure of details.

 J. Membership:

1. Devise and implement measures to implement a comprehensive plan for the

 recruitment and retention of members. This growth comes by having interesting
 meeting programs and Society activities to keep everyone involved.

2. Applications and membership brochures, etc. should be present to hand out at ail
appropriate Society meetings and especially at civic and historical events by
attending Society members for potential interested potential members.

 3. Recruit Sons and Grandsons of current members.

 4. Develop a Virginia Society unique recruiting brochure.

 K. Merchandise:
1. Virginia Society membership medal. All are encouraged to buy one.

2. VA Society fore-in-hand tie. Society bow-ties.

 3. Society rosette [free at new member induction].

 4. Baseball hats with our name and logo on them.

 5. 1812 Cummerbund to be worn with your black tie (tux) or blue blazer.

 6. Blazer patches.

7. Veteran Grave marker.

 8. Advertise on the web and in Newsletter

 L. Newsletter:
 1. Ensure coverage for every VA Society event (assign a member if necessary).

 2. Submit an article with Society news events for each General Society War Cry

with pictures.

 3. Verify that every VA Society member gets a copy of the General Society’s War Cry,

either by e-mail or hard copy.

 4. Put other State Societies on the mailing list to receive our newsletter.

 M.
Nomination:

1. Consist of at least three members, last 3 retired Presidents or more if needed that

 are willing to serve per Constitution and By-Laws.

2. Charged with preparing a slate of officers for all the offices which are to be vacated
 or are vacant for Annual Meeting and installed. Only those candidates who have
 signified their willingness to serve if elected shall be place in nomination.

 Nominations may be made from the floor but only those candidates who have

 signified, in writing, their willingness to serve if elected.

3. Past-Presidents who by virtue of their previous election to the Society's highest

 office need not stand for election again.

4. The term of office is for two years.

5. Provide process for resigning officer and his replacement in Constitution & By-

 Laws

6. The Board of Direction shall have the authority to add or discontinue any officer

 title or position.

N. Publicity:
1.
Develop relationships with libraries, museums and historical organizations for

 War of 1812 events, historical knowledge and cooperation with Society’s

 projects.

2. Send announcements of all events well in advance to newspapers, radio and

 television stations, possibly seeking assistance to handle parking, seating, etc.
 in hopes of securing recognition afterwards.

3.
Urge member participation in celebrations honoring outstanding War of 1812

 Virginia homes, birthdays, and cemeteries with wreath presentations.

4. Urge member participation and expanded attendance in Genealogy Fairs for

 outreach and publicity such as Bedford, VA as well as all War of 1812 events in
 or near their vicinity.

5. Urge members to attend Society sponsored parades.

O.
Records Depository:

 1. The Society has its application files and all other Society files at the Virginia

Historical Society in Richmond, VA as an outright donation to allow

unrestricted access to the records.
 2. Muster Minutes and Newsletters are to be included.
P.
Website:

1. Webmaster is not a Society Officer but the Chairman of the Committee.

2. Maintaining it as “state of the art”.

3. Posting and updating when details have been received from Officers and

Committees.

4. Passing on inquiries received via the website to the proper Officers and

Committees.

5. Ensure ample lead-time and details for members and General Society regarding

upcoming VA Society events.

6. Have a link for Handbook and update as changes take place

Chapter 7: Awards
A. Fund Raising:

1. Sponsorship levels for Financial Support of Burials and Publications:

 Sergeant's Level: $50. The sponsor's name will be placed in the next three issues of

the Newsletter.

 Lieutenant's Level: $100 The sponsor's name will be placed in the next three issues

of the Newsletter and a certificate will be issued and presented (or mailed to

him/her) at the next meeting or gathering of the Society.

 Captain's Level: $250 The sponsor's name will be placed in the next three issues of

the Newsletter and a certificate will be issued and presented (or mailed to

him/her) at the next meeting or gathering and the sponsor will receive a signed

copy of the publication when issued.

 Colonel's Level: $500 The sponsor's name will be placed in the next three issues of

the Newsletter and a certificate will be issued and presented (or mailed to

him/her) at the next meeting or gathering and the sponsor will receive a signed

copy of the publication when issued and a page in the book will list the names of

all the sponsors at this level.

 General's Level: $1000 The sponsor's name will be placed in the next three issues of

the Newsletter and a plaque and certificate will be issued and presented (or

mailed to him/her) at the next meeting or gathering and the sponsor will receive a

signed copy of the publication when issued and a page in the book will list the

names of all the sponsors at this level.
Certificates of Appreciation

B. Veteran Burials:

1. Grave Markers

2. Plaques

3. Monuments
C. Public Appreciation:

Certificate of Appreciation

Sophomore ROTC University Award Certificate & Medal

Books

Chapter 8: Initiatives & Continued Activities
 1. As the War of 1812 Bicentennial Celebration winds down, we need to increase our efforts to
identify and mark graves of the veterans of the War of 1812.

 2. Need to increase our efforts to raise money to support this effort.

 3. Increase membership
 4. Increase the attendance at the events the Society conducts. The member who participates in

the most events will also be recognized at the Annual (Muster) Meeting.

 5. Up- dating of the Society's burial book.

 6. Up-dating our Society publication Encounters With the British in VA During the War of
1812.

 8. Support of the emplacement of VA Historical Road Signs

 9. Giving presentations to historical societies on how their area was involved in the War of
1812.

10. Writing articles for publications on War of 1812 subjects.

11. Maintaining a website.

On 11 September 2019
 Members …............... 111
 Life members ….....… 30
 Dual …..................… .13
 Honorary …...........… . 2
 Total …...............156
Chapter 9: Constitution
SOCIETY OF THE WAR OF 1812 IN THE COMMONWEALTH OF VIRGINIA
OBJECTIVES

WHEREAS, in the Providence of God, victory having crowned the forces of the United States of America, in upholding the principles of the Nation against Great Britain in the conflict known as the War of 1812; we the descendants of those who participated in that contest, have joined together to perpetuate its memories and victories; to collect and secure for preservation rolls, records, books and other documents relating to that period; to encourage research and publication of historical data, including memorials of patriots of that era in our National history; to cherish, maintain and extend the institutions of American freedom, and to foster true patriotism and love of country.
THE CONSTITUTION
ARTICLE I
The Society shall be known as THE SOCIETY OF THE War of 1812 IN THE COMMONWEALTH OF VIRGINIA
ARTICLE II
Membership
Any male person above the age of EIGHTEEN YEARS, who is a LINEAL descendant of one who served during the War of 1812 in a military service of the United States, offering PROOF thereof satisfactory to the Registrar, and of good moral character and reputation, may become a member of this Society when approved by the Registrar and the Registrar General.

The following service and NO OTHER shall be regarded as satisfying the requirements of the proceeding paragraph:

(1) Service as an officer or enlisted man in the United States Army, Navy, Marine Corps, Revenue Marine, Flotilla Service or Volunteers at any time between 7 November 1811 and 18 July 1815;

(2) Service as a member of the ship's company on any public armed vessel of the States or any vessel sailing under Letters of Marque and Reprisal issued by the United States at any time between 7 November 1811 and 18 July 1815;

Service in the Militia of a state or territory or the District of Columbia duly called out for service against an

armed enemy or for coast or border defense between 7 November 1811 and 18 July 1815;

(4) Service in the forces of the United States at the Battle of Tippecanoe on 7 November 1811;
(5) Service as the President of the United States, Secretary of War, Secretary of the Navy between 7 November 1811 and 18 July 1815; (6) Service as a Governor of a state or territory of the United States between 7 November 1811 and 18 July 1815.

NO SERVICE, however, shall be regarded as qualifying if the person who rendered such service voluntarily bore arms against the United States at any time between the dates named or if such person's latest service between such dates was terminated by separation from the service under conditions OTHER than HONORABLE.

In the case of FAILURE of LINEAL DESCENDANTS of an actual participant in the War on behalf of the United States, ONE COLLATERAL DESCENDANT who is deemed worthy may be admitted to represent the said participant; provided, always that representation shall be limited to the descendant of either a BROTHER or SISTER of the participant in the War, in right of whose services application for membership is made.
A member in good standing may file one or more supplemental applications, based upon service in the War of 1812 of either his direct ancestor or of one collateral who failed to leave lineal descendants.

 A member of ANY STATE society of the War of 1812 in good standing may be admitted to the Society of the War of

 1812 in the Commonwealth of Virginia as a dual member upon approval by the Board of Direction. A request for Dual Membership shall be submitted in writing to any member of the Society for presentation to the Board of Direction. Dual members are subject to the same dues as regular members, except the General Society of the War of 1812 per capita levy may be paid through their primary state society.

Any male UNDER the AGE OF EIGHTEEN YEARS, whose qualifications in regard to ancestry and personal character are as above described, shall be eligible for a qualified membership designated as Junior Membership, such Junior Membership to permit each Junior Member all privileges granted to full membership EXCEPT those of holding office, voting, of holding any interest in the property or funds of the Society, or of receiving a Certificate of Membership or of wearing Insignia of the Society other than a Rosette; provided, such Junior Member shall NOT be in arrears for dues. On attaining the age of eighteen years verified from membership application, he shall automatically be vested full membership in the Society.

Any person not qualified for regular membership in the Society of the War of 1812 as herein provided, who has rendered signal service to the Virginia Society or the General Society or to the history of the War of 1812 may be by unanimous vote of approval by the members present at a meeting of the Board or at the Annual Meeting of the Virginia Society, and as subsequently approved by the General Society Registrar, shall be offered honorary membership in the General Society and the Virginia Society. Honorary members shall be entitled to all social privileges of the Society and may attend all meetings of the Virginia Society and the General Society, with the privileges of the floor, but without the right to vote.
ARTICLE III
Admission of Members
An application for membership shall be made in writing, in DUPLICATE, upon forms prescribed by the Society, subscribed by the applicant, setting forth claims of eligibility accompanied by PROOF.

The application and proof shall be submitted to the Registrar. Given a satisfactorily completed application with accompanying proof, as determined by the Registrar and upon recommendation of TWO MEMBERS, the Registrar shall submit the application and proof to the Registrar General for final approval.

 Payment of $75.00 is an application fee, not an admission fee. The dues paid is based upon the date of membership so there are some people the first year that don't pay dues. Continued membership is based upon payment of annual dues.

Past- Presidents and past members can be appointed HONORARY MEMBERS by the BOD based upon age and bad health with state and per capita levy of the General Society dues dismissed.
ARTICLE IV
Officers
The officers shall consist of a President, two Vice Presidents, a Secretary, a Treasurer, a Registrar, a Historian, Chaplain, Legal Counsel, VG General, Quartermaster, five Councilors and the last five presidents who together constitute the Board of Direction. All officers shall be elected by ballot at the Annual Meetings by and from members in good standing, except Past-Presidents who by virtue of their previous election to the Society's highest office need not stand for election again. In event one of the last five Presidents is unwilling or unable to serve in this capacity, the President shall appoint the next Past President to serve in his stead, selecting consecutively from Past-Presidents until the five positions are filed. The term of office is two years.

The first Vice President shall perform the duties of President in the case of disability of the President or a vacancy in the office; and, completion of the previous President's term shall not render the incumbent ineligible for election to two terms in that office. Terms of office for deputy officers expire with the appointing President's term. The Board of Direction shall have the authority to add or discontinue any officer title or position.

The Board of Direction shall prescribe details for admission to membership, arrange for meetings and celebrations, provide for the care and safety of books, documents, papers, portraits, relics, and literature relating to the War of 1812 as may be acquired by purchase, gift, bequest or loan.
Officer resignations and duties do not cease until a replacement is declared. The Nominating Committee will then present a candidate for election to that vacated position at the next Board meeting. When the position is vacant for more than one month, the position is then filled by the President until the position's term expires.
ARTICLE V
Meetings
Meetings of the Society shall be held in the Commonwealth of Virginia. The Annual Meeting shall be held in the month of June, commemorating the chartering of the Society, 25 June 1982, at Fredericksburg, Virginia.

Meetings of the Society shall be called by the President. And, the President shall call a meeting upon written request of five or more members. Five members shall constitute a quorum for the transaction of business.

Meetings of the Board of Direction shall be called by the President. And the President shall call a meeting upon written request of three or more members. Three members shall constitute a quorum for the transaction of business.

The Order of Business for Annual Meetings shall be:

 1. Call to order

 2. Invocation

 3. Pledge of Allegiance to the Flag of the United States of America
 4. Each one introduces themselves by name and city
 5. Secretary starts passing around an Attendance Sheet
 6. Reading of minutes of prior meeting

 7. Report of Board of Direction at meeting of the Society

 8. Reports of Officers

 9. Reports of Committees

 10. Induction of new members

 11. Reading of Communications

12. Election of Officers

13. Unfinished Business

14. New Business

15. Adjournment
ARTICLE VI
The General Society
The Society shall conform to the General Society of the War of 1812 in its Constitution, but shall retain the right to govern its own affairs outside the restrictions prescribed therein. The President may designate five of the members attending the Triennial or other meetings of the General Society delegates representing the Society, one of which shall be the delegate to the Board of Direction to the General Society; and, the President shall have authority to fill vacancies.
ARTICLE Vll
Seal of the Society
The Seal of the Society shall be two and one-half (2 1/2) inches in diameter, and shall consist of an eagle displayed in the center of the seal, holding in its talons the American Flag of the Period (fifteen (15) states) with rays of a rising sun above, and wreaths of oak and laurel (emblematic of the valor and victory of our soldiers and sailors), with trophies of cannon, musket, sword and anchor below. The motto of the Society, "For Our Country's Rights" to be placed above the sun's rays in small Roman Capital letters, and the whole to be encircled with a ribbon one-fourth (114) of an inch wide, bearing in Plain Roman capital letters, the legend, "The Society of the War of 1812 in the Commonwealth of Virginia, Founded 1982". The seal to be in conformity with the design of the seal of the General Society of the War of 1812.

The Secretary shall be the custodian of the seal, which shall be used only for the purposes designated by the Society.
ARTICLE VIII
Amendments
The Constitution, except Article IX - By-laws, may be amended by offering a written resolution to that effect at a scheduled meeting of the Society, be recommended by affirmative vote of two thirds (2/3) of the members present, be included in the notice of the next meeting of the Society and receive approval of two-thirds (2/3) of the members present at such second meeting. Article IX - By-laws may be amended by offering a written resolution to that effect to the Board of Direction prior to it's scheduled meeting and receive approval of two-thirds (2/3) of the Board of Direction present at the meeting where the resolution is presented.
By-Laws

SOCIETY OF THE WAR OF 1812 IN THE COMMONWEALTH OF VIRGINIA
ARTICLE IX
BY-LAWS
Section 1. Registration Fees, Dues and Other Fees
The Board of Direction shall fix the Registration Fee. Annual Dues are payable at the beginning of each calendar year and the amount shall be the per capita levy of the General Society of the War of 1812 plus the amount fixed by the Board of Direction. New members pay no Annual Dues until January 1st of the subsequent year of their admission; however, new members admitted after October 1st pay no Annual Dues until the second January 1st subsequent to their admission, except they must pay the levy of the General Society that first year.

The Board of Direction shall fix Life Membership Dues for the following member age groups: 65 years and older, 55 years - 64 years, and under 55 years. Life Members are exempt from payment of Annual Dues and the per capita levy of the General Society.

The Board of Direction shall fix the fee for processing Supplemental Applications.

A member in arrears for Annual Dues shall be duly notified by the Treasurer on May 1st following the due date to pay the same within 30 days or be dropped from membership. If the indebtedness is not paid within 30 days from notification, said person shall cease to be a member and shall be so notified by the Secretary. Former members may be reinstated upon payment of Annual Dues, and other fees as deemed proper by the Board of Direction. The Treasurer shall notify the Secretary when a member should be dropped from membership for failing to pay Annual Dues.

The Secretary shall notify the President, Registrar, Treasurer and the Registrar General when any member resigns, is dropped from membership or is reinstated.
Section 2. Duties of Officers
The President, or in his absence a Vice President, or in his absence a Chairman Pro-Tempore, shall preside at all meetings of the Society or of the Board of Direction and shall exercise the usual function of a presiding officer in accordance with Robert's Rules of Order. The President, with advice and consent of the Board of Direction, may appoint a Deputy Treasurer, Deputy Secretary, Deputy Registrar, Deputy Historian and Deputy Councilors. The President shall be ex-officio a member of all committees. He shall call meetings of the Society or of the Board of Direction or he may designate the Secretary or Deputy Secretary to call such meetings: provided that the members of the Society or of the Board of Direction receive notice ten days in advance of any such meeting. The President or a member designated by him shall represent the Society at assemblies consistent with the objects and purposes of the Society.

The 1st Vice President shall be second only to the President in responsibility. He presides in absence of President. He serves as a program chairman for the Society.
The 2nd Vice President shall be third in responsibility.
The Secretary shall conduct the general correspondence of the Society, keep a record of all meetings of the Society and Board of Direction and perform such other duties as the Society or Board of Direction may reasonably require of him. He shall maintain and periodically publish a Register of Members.
The Treasurer shall collect and be responsible for the funds and securities of the Society and deposit the same in banking or other institutions designated by the Board of Direction to the credit of the Society of the War of 1812 in the Commonwealth of Virginia. Such funds shall be drawn by check of the Treasurer to pay legitimate obligations of the Society within limits authorized by a budget approved by the Board of Direction. The Treasurer shall keep a true and accurate account of receipts and disbursements, and he shall report the financial condition of the Society at each Annual Meeting, subject to review by an Auditing committee appointed by the President, which shall report the results of its audit to the Board of Direction. Upon receipt of a dual membership request by the Board of Direction, the Treasurer shall confirm that the applicant is in good standing with his primary state society prior to the Board of Direction's decision.
The Registrar shall perform the duties required by ARTICLE III of the Constitution.
The Historian shall prepare at least one HISTORICAL PAPER each year and maintain the Society's scrapbook and act as the recorder of Society history. He shall prepare Obituaries of members deceased during his term of office.
The Chaplain shall open and close meetings with prayer at Board of Direction, special activities at officer installations, assist with the Necrology Report and the memorial gifts, communicate with members who are ill or in distress and handle memorial gifts and cards. He should be a Christian individual but not necessarily a minister. He can be either an Officer or an Appointed Deputy Councilor to serve at the pleasure of the President.
The Legal Counsel shall be the legal advisor and act as parliamentarian at official Society sessions.
The VG General shall be the Society's representative to National Society and attend its Board and

 membership meetings.
The Quartermaster shall promote the War of 1812 visibility by means of the membership with pride through the sale of commemorative and promotional merchandise at Society events, particularly the Annual Muster, and to manager the operations of the Quartermaster's inventory and store.
Deputy Councilors are not officers. They have no vote. This is why they are deputies. They are appointed by the President for the period of his term and advise and assist the Board of Direction and the President. Of course, the President may ask Deputies to express their opinion at any time, including when a vote is taken, even during a vote. There is no limit to the number of Deputies a President may appoint. Otherwise, we would increase the number of Councilors and have no Deputies.
The Board of Direction shall supervise the affairs and management of the Society.
Section 3. Committees
The Virginia Society shall have two categories of committees, Standing Committees and Special Committees.
Standing Committees: The Board of Direction shall establish Standing Committees to address on-going operational functions of the Society. The President shall appoint chairmen and members to the committees, with the exception of the Audit Committee, which requires prior approval by the Board of Direction. The Standing Committees are: Audit, Budget & Finance, Graves Location/Registration, Grave Marking, Membership, Newsletter, Records Depository, and Website. The Membership Committee shall recommend methods for recruiting new members, publicity related to Society activities, assisting with their Committee assignment and shall carry out those actions approved by the Board of Direction.
Special Committees~ The Board of Direction may establish Special Committees as needed. The President shall appoint the chairman and the members of such committees, with the exception of the Nominating Committee. The Nominating Committee, whose members and chairman are appointed by the Board of Direction, is a recurring Special Committee whose duty it is to recommend the slate of new officers for approval by the Board of Direction. The Nominating Committee chairman shall present the approved nominees to the members for election at the Annual Meeting.
Section 4. Suspension of Rules
Any of the foregoing rules may be suspended at any meeting of the Society or of the Board of Direction by a two-thirds (2/3) vote of the members present.
ARTICLE X
Dissolution
Under dissolution of the Virginia Society, should such occur, the Board of Direction shall after payment of all liabilities, dispose of all the assets of the Virginia Society of the War of 1812 exclusively for the purpose and in such manner to such an organization or organizations founded and operated for patriotic, charitable, educational, religious, or scientific purposes as shall at the time qualify for exemption under section 501 (c)(3) of the Internal Revenue Code.

The foregoing IS A TRUE COPY OF THE CONSTITUTION AND BY-LAWS of The Society of the War of 1812 in the Commonwealth of Virginia, adopted 19 September 2014 at Fairfax, Virginia, and reaffirmed and amended on 28 September, 2008; 13 February, 2009 and 16 June 2012, and 22 June 2019.
 President: ______________________________ Secretary : _____________________________
Date: _____________

