

Utah Patriot

Fall 2015

Utah Society
Sons of the American
Revolution

Inside this issue:

The Price of Liberty is Eternal Vigilance	1
UT SAR Color Guard Performs at Stadium of Fire	2
Midway Patriot Camp	3
Constitution Day Commemoration & New Member Induction	3
2015 National SAR JROTC 1st Place Winner is from Utah!	4
Liberty Trek 2015	5
4th of July Parade in Layton, Utah	5
BSA Silver Beaver Celebration	6
Centerville City Celebrates 100 Years	6
History "Lived" at Utah Military Academy	6
President's Message	7
DVD Review: "All for Liberty"	8
New Member Report	8
Photo Gallery	8

Visit the Utah SAR website at:

www.UtahSocietySAR.org

See past issues of Utah Patriot, Calendar of Events and other Utah SAR Information.

The Price of Liberty is Eternal Vigilance

Attributed to Thomas Jefferson

As we near the conclusion of 2015, it would be well for us to remember and highlight a portion of the activities the Utah SAR has been engaged in this year that support our goals of Patriotism, History and Education:

In February, George Washington's birthday was celebrated with a very inspiring and memorable program, open to the public. In March, students at Venture Academy learned about the "Shot Heard Round the World" and the importance of liberty. Panorama Elementary students, in April, learned of the importance of the American Revolution, and the DAR had members of the Utah SAR Color Guard perform at their annual membership meeting.

In May, the Utah Society held its annual Celebrate America—Awards and Recognition Meeting. Several well-deserving individuals were recognized for their patriotic service including the top Eagle Scout and JROTC Cadet. The Utah SAR Board of Managers commissioned the creation of a booklet: "Commemorating the 240th Anniversary of the Beginning of the American Revolution 1775 – 2015, Liberty and Patriotism, A Commemorative Booklet for Patriotic Americans." This booklet was developed at no charge to the Society, and all those who attended the Awards and Recognition Banquet were given a free copy.

The Utah SAR received National SAR recognitions: The John T. Haughton Award for sponsoring the JROTC National winner; The Kentucky Cup Award for having the largest percentage of new members; and The Arthur M.

King Eagle Scout Scholarship Participation Award.

Layton City contacted the Utah SAR and requested that the Color Guard support their efforts to highlight America's Founding in their 4th of July Parade. The Stadium of Fire organization contacted the Color Guard seeking their support for their 4th of July program. Utah Patriot Camps received support in helping to teach the importance of America's form of government to first through sixth graders.

Washington Crossing the Delaware
by Emanuel Leutze, 1851

The Trapper Trails Council Silver Beaver Association asked that we provide a patriotic program for their annual family

picnic. Support was given for two Liberty Treks, a weekend program designed for Scouts to learn what liberty is and why liberty matters. As a Society, we commemorated September 17, 1787, the signing of the U.S. Constitution, with an uplifting educational program.

We installed several new members and look to install others before the year ends.

Reactivating Utah SAR's Chapters

All of these activities and programs mentioned have been managed at the State level. Think of what we could do further the cause of liberty if our chapters were active—each chapter having a President, Vice President, and Secretary, with members who are willing to give a portion of their time to recognize patriotic citizens, or provide educational materials and programs, or wear the iconic uniform of the Continental Army and march in local parades, or provide flag presentations at community events, or perform other patriotic service.

Continued from Page 1

Be a Volunteer

We invite you to step forward, give us a call and let us know of your love for liberty and desire to join our efforts to “Proclaim Liberty” throughout Utah. We pray for your interest and ask for your support. We hope you enjoy reading this Fall 2015 issue of the Utah Patriot and will continue to support us with your dues and, for those who desire, with your time in becoming a participating member of a local Utah SAR chapter. Do you have a desire to contribute to the cause of liberty through service? Contact the Utah SAR Secretary/Treasurer, Larry Florence, at this email address: UtahSocietySAR@msn.com

Journey highlighted the entertainment. Before the program began, to patriotic music of the band and choir, The Utah SAR color guard led the 13 color guards into the stadium—the largest color guard contingency in the 35 year history of the Stadium of Fire program. More than 45,000 people filled the stadium. The program was live broadcasted to over 100 U.S. military bases throughout the world. All those in the color guard, along with their immediate family members, received free tickets to the program and felt well rewarded for their contribution to the feelings of patriotism that filled the stadium.

“For God and My Country” ★ “Deeds Not Words”

—Mottos of George Washington

Utah SAR Color Guard Performs at the Stadium of Fire

In early spring, the Utah SAR was contacted and invited to participate in the Stadium of Fire program. 14 men and boys comprised the Utah SAR color guard for the Stadium of Fire 2015 4th of July celebration, held at the LaVell Edwards Stadium, Brigham Young University, Provo, Utah. The Stadium of Fire is

First Row L to R: Lyle Gingery, Gregg Hansen, Norm McGregor, Doug McGregor, Layton Patterson, Ace Horne, Ben Horne **Back Row L to R:** Trent Grandy, Shaun Allen, D.J. Bissell, David Berger, Braydon Whitlock, Kaledon Grandy, Regan Grandy

the largest 4th of July extravaganza in the state of Utah. The program included an invocation by State of Utah Attorney General Sean Reyes. Big band entertainment gave recognition to World War II veterans; hundreds of young dancers, parachutists, television celebrity Montel Williams, and the rock band

We need you and want you to join the color guard. Learn more about the Utah SAR Color Guard at:

utahsociety SAR.org/wordpress/utah-sar-color-guard

Join the Color Guard and inspire others to remember and cherish their heritage of

LIBERTY and FREEDOM!

**Call the Utah SAR Color Guard Recruiter Today!
801-487-6809**

Midway Patriot Camp

The Utah Patriot Camp organization is dedicated to inspiring our children with the stories of America's founding. Volunteers do this by educating, enlightening, and exciting children in grades 1-6 as to the fundamental principles and beliefs on which this country was founded. Their goal is to empower youth with the knowledge that will help preserve their liberties for the future. The Utah SAR Color Guard received a request that they come again and bring their uplifting message to the participating youth.

On August 13, 2015, Utah SAR Color Guardsmen Gregg Hansen and Doug McGregor went to the Midway, Utah Patriot Camp to provide a flag presentation. Compatriot Hansen brought several replica uniforms from the Revolutionary War. Patriot Camp youth were selected and dressed as soldiers. The youth, each carrying a different flag from the Revolutionary War, marched in with Hansen and McGregor. McGregor provided a brief explanation of the symbolism of the circular 13-star flag, and each of the youth shared the meaning behind the uniform they were wearing and the flag they were carrying.

Utah SAR Associate Gary VanDolzer was also at the Patriot Camp, portraying General George Washington. VanDolzer provided a repeating "class" that was part of the Patriot Camp program. Youth were excited to meet and interact with General Washington and learn about his role in America's founding.

Constitution Day Commemoration and Installing New Members

With Liberty Treks as bookends, the Utah SAR hosted a banquet on Saturday, September 19th to commemorate the 228th year since the signing of the United States Constitution. A special member meeting was held at 5:30 p.m. to install four new members into the Society. They were Gary England, James Murray, Kevin Hoffmeier, and Andrew Howard.

L to R: Compatriots Gary England, James Murray, Kevin Hoffmeier

WELCOME NEW COMPATRIOTS!

At 5:50 p.m. the Banquet doors at Jeremiah's Restaurant in Ogden, Utah, were opened to Utah SAR Compatriots, Associates, and their guests. Utah SAR Secretary/Treasurer Larry Florence gave the invocation and the Utah SAR Color Guard, supported by David Berger, Lyle Gintery and Gregg Hansen, in their Continental Uniforms, provided the presentation of the colors. Historian Bill Simpson led the audience in reciting the American's Creed. Society President Doug

Compatriot Andrew Howard

McGregor gave a welcome and introduced the attending distinguished visitors. Everyone enjoyed a delicious dinner of salmon or baked chicken. The audience was honored to hear from JROTC Cadet Major Rosalyn Carlisi, who was the winner of the State JROTC Silver Medal and was chosen by National SAR to receive the first place Gold JROTC medal. Cadet Major Carlisi commented on her trip to Louisville to receive the medal and shared her award winning essay.

Cadet Major Rosalyn Carlisi

Following Cadet Major Rosalyn Carlisi, the audience heard from Professor Anthony A. Peacock Ph.D. J.D., Chairman of the Utah State University Political Science department. Dr. Peacock is a recognized authority on the U.S. Constitution and has written several books, including his "How To Read the Federalist Papers;" an excellent book that provides a concise overview and explanation of the Federalist Papers' key points. Several in attendance commented that this was the best Constitution Banquet they had ever attended and that they had learned a good deal. Dr. Peacock spoke of the Founder's original intent and provided time for questions.

Professor Anthony Peacock, Ph.D., J.D.

Several in attendance commented that this was the best Constitution Banquet they had ever attended and that they had learned a good deal. Dr. Peacock spoke of the Founder's original intent and provided time for questions.

2015 National Sons of the American Revolution JROTC First Place Winner is from Utah!

Utah Military Academy's Cadet Major Rosalyn Carlisi, was the winner of the Utah SAR Silver JROTC Medal. There are ten high schools in Utah that have JROTC programs. Cadet Major Carlisi's accomplishments and her essay were judged to be the best in the state competition. Submitted to National SAR for their consideration, Cadet Major Carlisi's entry was chosen over every other entry in the national competition. Because of the generosity of several anonymous compatriots and interested people, enough money was raised to augment the National stipend and send Cadet Major Carlisi and her mother, Mrs. Alison Carlisi, to Louisville, Kentucky to receive her award. Utah SAR Compatriot Joe Harris and his wife met with and hosted Cadet Major Carlisi during their stay in Kentucky. As a State Society we are proud to have Cadet Major Carlisi chosen as the first place winner and wish her well in all her life's pursuits.

National SAR ROTC/JROTC Services Academy Chairman LTC (Ret) Paul Callanan, USAFCadet Major Rosalyn Carlisi, with mother, Alison Carlisi

Cadet Carlisi's Winning Essay

How JROTC Has Prepared Me to Be a Better Citizen of the United States of America.

AFJROTC has taught me many lessons that have and will continue to shape my life. Taken all together, these lessons have created a sense of responsibility and ownership of my citizenship, which will make me a better citizen of the United States of America. AFJROTC has taught me lessons small and large, including flag etiquette, public speaking, the United States Air Force Core Values as a daily guide for decision making, customs and courtesies, the functions of Government and our Constitution, and most of all how to be a leader no matter the circumstance.

I began my time in AFJROTC as an Airman, where I learned followership skills. As a citizen of this Great Nation, I will always be required to be a good follower, as there will always be someone of higher rank, authority, wisdom, or experience than I. Followership lessons allow me to keep learning and growing, and keeping an honest open mind to the situations and people around me. In the followership phase, I learned Flag Etiquette, which taught me the value of the lives laid down for this piece of cloth, which

represent the sacrifice and effort of all those before me. I learned the core values of integrity first, excellence in all we do, and service before self, which are guides to my daily decisions. Finally, I learned Customs and Courtesies, which are the respect I render the people around me.

In the Leadership phase I learned to be a teacher of others, which enabled me to hone my public speaking skills. This is an important tool to any career field, but also important to convey the dreams, ideas, and solutions that a citizen may want to convince fellow citizens to support. I am the Inspector General for the Utah Military Academy and, therefore, I am responsible for the discipline and guidance of 320 Cadets through a merit and demerit system. This has taught me many lessons about leading people who resist guidance, as well as the benefit of positive feedback. This has shown me that my limits for stress, hard work, and ingenuity are greater than I knew.

Finally, AFJROTC has given me opportunities to stretch my limits, work as a team, and learn new skills. Through JROTC I was given the opportunity to intern with Representative Curt Oda at the Utah State legislature. This taught me a great deal about the workings of our government, and the importance of serving the public in political positions. We need hard working, moral, and smart people to represent us in Government. I was on the Ranger Team and Armed Drill Team, and these two teams have taught me that a good team member has self-discipline, selflessness, enthusiasm, and loyalty. I learned how to spin a rifle, and how to make and cross a rope bridge, and how to best run as a team. I might not use the skill of crossing a rope bridge in my future career, but it has taught me that I am able to do new things, no matter how hard they look.

As a girl in an environment that is mostly males, I have learned that the only true separations between us are the ideas we have in our minds. There is nothing I can't do or be, if I believe and work hard and make the decision to never give up. I have learned that the impossible is possible, and the beginning of success is the decision to succeed. Being a part of a free nation does not only have rights, but a responsibility to be a good citizen. I will vote, I will lead, I will follow, I will live morally, and I will carry the hope forward that I, as a citizen, can make a difference.

Integrity, Excellence, Service

Liberty Trek 2015

This year, partnering again with the Constitution Day Committee of Utah, Utah's Old Time Fiddlers, Majestic Grill Catering, key sponsors and donors, actors and actresses, and many volunteers who united in their love for liberty and America's founding heritage, an ambitious plan to provide two Liberty Trek programs was formulated. On September 11th and 12th, 847 Great Salt Lake Council Scouts and their leaders came to Fort Buenaventura in Ogden, Utah to participate in the Liberty Trek program. On September 25th and 26th, 839 Trapper Trails Council Scouts and their leaders came to participate in the same program.

Utah Old Time Fiddlers

tee of Utah, Utah's Old Time Fiddlers, Majestic Grill Catering, key sponsors and donors, actors and actresses, and many volunteers who united in their love for liberty and America's founding heritage, an ambitious plan to provide two Liberty Trek programs was formulated.

Utah SAR Color Guard

Liberty Trek is a Friday night, partial-day Saturday program for Scout, Varsity, Venture, and Explorer Scouts and their families. Participants learn what liberty is, why it's important, and what is necessary to maintain and preserve liberty. Those who attended are able to discover the significance of liberty and freedom through reenactments of prominent Founding Fathers, enjoy many interactive activities, celebrate our nation's heritage with music, and earn partial requirements for five merit badges. Working together with Scout leaders and Scout volunteers, an extraordinary program was provided to inspire and build upon the virtue of the Scout Oath and Scout Law in those youth who are the future guardians of the liberties of our country.

Jay, Hamilton, and Madison

Participants learn what liberty is, why it's important, and what is necessary to maintain and preserve liberty. Those who attended are able to discover the significance of liberty and freedom through reenactments of prominent Founding Fathers, enjoy many interactive activities, celebrate our nation's heritage with music, and earn partial requirements for five merit badges.

Public Virtue Battlefield

You are invited to go to www.UtahSocietySAR.org. On the home

Cannon BOOMED throughout the day

page, scroll down to the "Quick Select" section and click "Learn More about Liberty Trek." We are very pleased to report to the Utah SAR membership, that since the first Liberty Trek in

September 2014, nearly 3,000 Scouts and their leaders have taken the Liberty Trek to learn about what liberty is and why liberty is important to an American.

"The best means of forming a manly, virtuous, and happy people will be found in the right education of youth. Without this foundation, every other means, in my opinion, must fail... And what duty more pressing than communicating it to those who are to be the future guardians of the liberties of the country?"

--George Washington, "The Father of our Country"

Washington speaks to his troops

4th of July Parade – Layton, Utah

The Layton City parade organizers reached out to the Utah SAR Color Guard to request their involvement in the Layton 4th of July Parade. This year, the city of Layton went all out to bring recognition to the Founding of our Country. The city had floats of the Old North Church and a rider portraying Paul Revere, and a float with an enormous copy of the Declaration of Independence. Dr. Benjamin Franklin and Thomas Jefferson were on the float to wave to the crowd. The color guard consisted of Kaledon Grandy and Braydon Whitlock as banner bearers, Doug McGregor with sword, D.J. Bissell as flag bearer, Gregg Hansen, Lyle Gingery, Ben and Ace Horne as men at arms, Dave Berger with fife, and Regan and Trent Grandy as drummers. It is estimated that over 40,000 people came to the parade as spectators. The color guard enjoyed many cheers and shouts of "liberty!" from the crowd.

**On my honor I will do my best,
To do my duty to God and my country...**

Trapper Trails Council BSA Silver Beaver Celebration

The Silver Beaver Association of the Trapper Trails Council BSA sought out and invited the Utah SAR to provide “entertainment” for their annual picnic. The evening of August 7th, Utah SAR Associate Gary VanDolzer and Compatriots Lyle Gingery and Doug McGregor were joined by father and son John and Hudson Bosworth to provide a program and musical entertainment.

Held at the Trapper Trails outdoor pavilion, Continental Army “Captain” McGregor introduced the program, which featured Lyle Gingery talking about the soldier of the American Revolution; Gary VanDolzer, acting as General Washington, spoke of the virtue and sacrifice of the Revolutionary War patriots; and the Bosworths provided a patriotic musical performance with guitars and fiddle. “Captain” McGregor offered concluding remarks.

Approximately 150 Silver Beavers and their families were in attendance. Many complimented the performers and commented on the importance and relevance of their message.

Centerville City Celebrates 100 Years

At a special public meeting, citizens of Centerville City gathered to recognize Centerville Scouts who had achieved their Eagle Scout rank during the city's centennial year. Thursday July 2nd, members of the color guard gathered at the Freedom Hills Park pavilion. With the theme of "God and Country," the color guard marched in with drums and fife and presented our national flag. The audience heard from Utah SAR President Douglas McGregor, who provided a patriotic message, talking about the reliance placed on Providence by the Founding Fathers in their efforts to secure liberty and obtain America's independence. Eagle Scouts were recognized and congratulated on their significant achievement.

Pictured L to R: Lyle Gingery, Trent Grandy, Regan Grandy, Dave Berger, Ben Horne, Ace Horne, Kaledon Grandy, D.J. Bissell.

History "Lived" at Utah Military Academy

On November 5th, 2015, Compatriots Gregg Hansen, Lyle Gingery and Doug McGregor provided three 80-minute programs to three 8th grade history classes at Utah Military Academy in Riverdale, Utah. Approximately 80 students participated. McGregor gave an

Compatriot Gingery explains living conditions of a soldier

introduction to the Revolutionary War, explaining why liberty was important to the Pilgrims and early settlers of the American colonies. McGregor shared with the cadets events from 1765 to 1776 that conflicted with the unalienable rights the colonists valued so highly. He concluded his interactive presentation with The Declaration of Independence. Cadets were helped to understand why colonists who chose to become patriots--those who stood for the cause of the liberty--were willing to become soldiers. Compatriot Gingery shared with the cadets information about those from the frontier areas of the colonies, the manner in which they dressed, the equipment they used as soldiers and the life of a typical soldier in an army camp. As part of their experience, approximately 20 different replica uniforms from the American Revolution were made available to the cadets to wear as they learned about the different roles and responsibilities that existed among the combatants, both British and Americans. Compatriot Hansen led this portion of the program. Cadets were excited to dress as a drummer or a foot soldier. They learned about Banastre Trelton and his grenadiers, American Riflemen, Hessians, French allies, Indian allies, the black regiment of Rhode Island and several others.

Cadets belonging to one of the three classes pose for a picture

Compatriot Gregg Hansen works with the cadets.

The British troops stood on one side of the classroom and the American troops on the other as history came to life with the cadets becoming the soldiers. Utah Military Academy provides over four weeks of America's founding history education to its cadets. The cadets of Utah Military Academy were excited to have Compatriots Hansen, Gingery and McGregor share the important stories of the American Revolution and the patriot's struggle to secure liberty and obtain freedom.

President's Message

My fellow Compatriots and Associates of the Utah SAR, our Founding Fathers wanted something that no one else in the world had; they wanted the right to self-government. They wanted liberty, they wanted freedom, and they came to believe that they could not attain these precious blessings without independence from Great Britain. They wrote The Declaration of Independence and declared that all men had "certain unalienable rights." Only after an eight-year war, with the loss of much blood and wealth, did the American patriots obtain, in 1783, their independence. It was four years later that the instrument to "secure the blessings of liberty," the United States Constitution, was written, signed and sent to the 13 states for ratification. Once universally venerated in America's public schools, today many of our Founding Fathers, the men who wrote The Declaration of Independence, our Constitution and provided the vision for the very ideals they sought to make available to their "posterity," are being degraded and scorned.

In June of this year, CNN host Ashleigh Banfield suggested that the Jefferson memorial, near the National Mall in Washington DC, needs to be torn down because Jefferson was a slave owner⁽¹⁾. And a majority of teachers, students and parents expressed their desire to have the name of their school, Jefferson Elementary, located in Berkeley, California, changed to Sequoia Elementary for the same reason⁽²⁾. Can we extrapolate that the Washington Monument, Mount Vernon and all statuary made to honor the memory of Washington will be condemned by some for demolition or removal because Washington was a slave holder? Will James Madison and Benjamin Franklin be removed from text books because some think their wisdom is irrelevant to our time? Is it possible that certain other Founding Fathers will be marginalized because they fail a litmus test conceived by individuals who think it appropriate to "throw the baby out with the bath water"? (discarding something valuable along with something not desired). What then shall be the American heritage of our children?

Attributed to Karl Marx and, sometimes, Vladimir Lenin, is this saying: "A people without a heritage are easily persuaded." If America's youth do not understand the context and circumstances of Colonial America, and value their American Revolution heritage, what then is their susceptibility to be persuaded to believe in that which is contrary to America's Founding ideals?

The year 2015 is significant, for it is the 240th anniversary year of the Shot Heard Round the World (April 19, 1775) and the 150th

year of the conclusion of America's War Between the States, more commonly known as the Civil War (April 9, 1865). Abraham Lincoln said:

"From whence shall we expect the approach of danger? Shall some trans-Atlantic military giant step the earth and crush us at a blow? Never. All the armies of Europe and Asia...could not by force take a drink from the Ohio River or make a track on the Blue Ridge in the trial of a thousand years. No, if destruction be our lot we must ourselves be its author and finisher. As a nation of free men we will live forever or die by suicide."

Depression, feelings of guilt, believing in not having value are many times the emotional elements contributing to thoughts of suicide⁽³⁾. On the other hand, a sense of elation, feelings of virtue, and essential importance can contribute to thoughts of preservation, defending and protecting what is loved and cherished.

Those of us affiliated with the Utah Society Sons of the American Revolution must have within our hearts a cherished place for our Founding Fathers and the other patriots who gave us their dream to protect and build upon. We must have a love for the life of liberty and a deep yearning to sustain freedom. We must nurture within ourselves and our posterity a character such as found in Henry Felder, the Swiss-German colonist, who became a patriot of the American Revolution.

At the time in which we live, there is no place for apathy; "eternal vigilance" requires each of us to do our part to "Proclaim Liberty." There are several things we, as a society, are doing to inspire our fellow countrymen and educate our noble youth. We hope you have read this newsletter from cover to cover to learn of your society's activities. We acknowledge and thank all those who made these accomplishments possible, and we invite you to bring your family and friends to next year's uplifting patriotic programs; we invite you to get involved with the color guard, or make yourself available to be a leader in a Utah SAR chapter. We value your membership or association, and we are grateful for your willingness to renew your dues in support of our efforts. We welcome your involvement and pray for your success.

Yours in Liberty,

Douglas R. McGregor
President, Utah SAR

Footnotes:

¹ "Jefferson Memorial, Confederate statues enter national race debate", David Ng, Los Angeles Times, June 24, 2015. (<http://www.latimes.com/entertainment/arts/culture/la-et-cm-thomas-jefferson-confederate-statues-20150624-story.html>)

² "School May Shed Association With A U.S. President", Daniel Hemel, The New York Sun, June 22, 2015. (<http://www.nysun.com/national/school-may-shed-association-with-a-us-president/15846/>)

³ "Suicide and Suicidal Behavior", New York Times, February 11, 2012. (<http://www.nytimes.com/health/guides/disease/suicide-and-suicidal-behavior/overview.html>)

DVD Review: "All For Liberty"

This not rated DVD (probably a mild PG due to some violence) won nine international film festival top awards and is rated number six in the top ten American Revolutionary-War movies by *Journal of the American Revolution*. The DVD is approximately 82 minutes in length and was made in 2012 on location in South Carolina. "All For Liberty" is the true story of Henry Felder, a Swiss-German Colonist, who is a veteran of the Indian wars; he is now an older man, living in rural South Carolina, at a time of injustice and tyranny from the British Crown. There comes a point in time when Felder and his wife must make a decision. Will they join with the "rebels" or with the Tories; his old comrade in arms has become a devoted Tory. Felder and his wife consider the pros and cons. Felder tells his wife, "you must be willing to die for what you love." His wife is concerned about the consequences of joining with the "rebels." "What will become of our posterity if we take up arms against the King?" In the ensuing struggles, Felder and his family discover the price of freedom. This movie is not a Hollywood production; it was made by the Actors Theater of South Carolina. It is not action packed, but it is thought provoking; it does not have a contemporary political message, but it provides a true historical account. It may be difficult to sit through for someone who prefers fast paced, multi-story lines, big name movies. The fact that it is a true story and has a much needed, timeless message to be understood and appreciated make the purchase cost and time spent viewing this video more than worthwhile. One source is Amazon.com, where the DVD sells for \$18.95. Another source is christiancinema.com, where the DVD is listed for \$10.39.

New Member Report

Eric Richart (Utah SAR Registrar/Genealogist) reports that, since the spring newsletter was released in July 2015, the following individuals have become members of the Utah SAR. If you know someone who shows interest in becoming a member, please contact him at refoals1@msn.com.

Name

Hines Scovell Vaughan, Jr.
Hines Scovell Vaughan, III
Jeremy John Murray
James Hilding Murray

Name

Andrew Lincoln Howard
Joseph Matthew Bauman, Jr.
John Richard Murray

Photo Gallery

