

GAR MEMORIAL HALL & MUSEUM

GRAND ARMY OF THE REPUBLIC, MICHIGAN DEPARTMENT,
JAMES B. BRAINERD POST #111 MEMORIAL HALL AND MUSEUM, INC.

224 South Main Street
Eaton Rapids, Michigan 48827

Email: GARmichigan@gmail.com
Website: <http://garmuseum.com/>

Property Loan Agreement (Temporary)

Donor Michigan Department, Sons of Union Veterans of the Civil War
Address Headquarters, Michigan Department, SUVCW, POB 6517
City/State/Zip Saginaw, Michigan 48608-6517
Telephone _____
Email pdmarcomm@aol.com
Date August 2 , 2014

By these present I (we) temporarily loan to the Grand Army of the Republic, Michigan Department, James B. Brainerd Post #111 Memorial Hall and Museum, Inc. (GAR Memorial Hall & Museum), the below listed property for the purpose of display/use at the GAR Memorial Hall & Museum. It is understood that ownership of the property remains with the donor and that the owner may remove the item with a 30-day notification to the GAR Memorial Hall & Museum. It also is understood and agreed that should the GAR Memorial Hall and Museum cease to exist, the property shall be returned to the owner or his or her heirs.

Description of Property

Records and Artifacts from the Grand Army of the Republic and Sons of Union Veterans of the Civil War – see attached Inventory prepared by the Michigan Department of the Sons of Union Veterans of the Civil War

Paul Davis, **Department Commander**
Michigan Department SUVCW

Keith L. Harrison, **President**
GAR Memorial Hall & Museum

Assigned Museum Item Number 203- and Location 2nd Floor Storage Room
71031

GAR Memorial Hall & Museum

Item Name: **MI SUVCW GAR and SUVCW Artifacts and Records** Number **203-TL031**

Description: See attached inventory of items. Unless otherwise specified, most of the 40 boxes in the inventory are polypropylene document boxes. Boxes marked as oversize in the inventory are generally flat, archival boxes. There are some loose items as well.

Museum Location: **2nd Floor Storage Room**

Sons of Union Veterans of the Civil War collection

SUMMARY INFORMATION

Repository

Dept. of Michigan, SUVCW

Creator

Michigan Department, Sons of Union Veterans of the Civil War.

Title

Sons of Union Veterans of the Civil War collection

Date

1869-present

Extent

30.0 Linear feet 26 record boxes, 5 oversize boxes, 3 Photo Boxes, 1 CD Box (needs updating)

Language

English

SCOPE AND CONTENTS NOTE

The records of the Department of Michigan, Sons of Union Veterans of the Civil War data from early formation of the Grand Army of the Republic in the late 1860's until the present. They document the internal functions projects of the organization in Michigan and the national level. They also contain records collected by the Department of Michigan on the Grand Army of the Republic, the Allied Orders of the GAR, and Civil War veterans.

The records have been arranged in the following to level series: Department of Michigan SUVCW records, National Organization SUVCW records, Veterans files, and Department of Michigan GAR records.

ARRANGEMENT NOTE

Photos separated & described under their own series - separation sheets included in originals

COLLECTION INVENTORY

Department of Michigan, SUVCW records**Administrative records****Reports****Scope and Contents note**

Reports of on membership, election of officers, and finances submitted by the Department to the National Organization, and by Camps to the Department.

	Box
Quarterly Reports (Form 35-37-38) 1987-1997 (incomplete)	1
Annual Reports (Form 35)	1

Certification of Election (Form 49)	
	Box
1930's	1
Certification of Election, Copy 1977	1
1982-present (non-inclusive)	1
	Box
Misc. Reports	1
	CD-Box
Per capita Report 2007	1
	Box
Property	1
Camp Reports (Form 27)	
	Box
Quarterly Reports 1989-1996 (incomplete)	1
2005	1
2006	1
2007	1
2009	1
2010	1
2011	1A
2012	1A
Report of Camp Installing Officer / Camp Certification of Election & Installation of Officers (Form 22)	
	Box
2000	1
2005	1
2006	1
2007	1
2009	1
2010	1
2011	1A
2012	1A
2013	1A
Annual Encampment records	
Existence and Location of Originals note	
41st through 47th are copies of originals located at the Burton Historical Collections, Detroit Public Library.	
Scope and Contents note	

Programs and minutes of the Department of Michigan's Annual Encampment (the yearly business meeting of the department.)

40th - Grand Rapids 1923

Box

41st - Lansing 1924

2

42nd 1925

2

43rd - Lansing 1926

2

44th 1927

2

45th 1928

2

46th - Bay City 1929

2

47th - Pontiac 1930

2

Misc. programs 1954-1981 (incomplete)

2

1953 Encampment program (copies) 1953

2

Encampment Programs 1959, 1961

2

Separated Materials note

These items originally located in a scrapbook of from the Niles Circle #45, Ladies of the GAR.

Encampment Programs, photocopies 1966-1980, non-inclusive

2

Existence and Location of Originals note

Photocopies of originals in possession of Robert Finch Camp #14

Misc. Encampment Records 1972-1975

2

Existence and Location of Originals note

Copies of originals in possession of Robert Finch Camp #14

95th - Clare 1984

2

97th - Clare 1986

2

98th - Jackson 1987

2

99th - Grand Rapids 1988

2

100th - Lansing 1989

2

101st - Lansing 1990

2

102nd - Lansing 1991

2

103rd - Lansing 1992

2

104th - Lansing 1993

2

105th - Lansing 1994

2

106th 1995

2

107th - Lansing 1996

2

108th 1997	2
109th - Saginaw 1998	2
110th - Lansing 1999	2
111th - Kalamazoo 2000	2
112th - Farmington Hills 2001	2
113th - Lansing 2002	2
114th (partial) 2003	2
115th - Grand Rapids 2004	2
116th - Lansing 2005	2
117th - Lansing (partial) 2006	2
118th - Lansing 2007	2
119th Encampment - Lansing 2008	2
120th - Lansing 2009	2
121st - Lansing 2010	2
122nd - Lansing (partial) 2011	2
123rd - Lansing 2012	2
123rd - Lansing - Officer Reports 2012	1A
Ribbons	1A

Camp Records

Scope and Contents note

Contains information, in varying degrees of detail, on individual Camps (local chapters) of the Department of Michigan. May contain charter applications, revoked charters, membership lists, minutes, newsletters, photographs, etc. Arranged in numerical order.

	Box
Lists	12
Photocopies of camps	12
Camp Clippings	12

State Camp #1

Existence and Location of Originals note

Financial, Miscellaneous Records, Correspondence, and Minutes are copies of originals located at the Burton Historical Collections, Detroit Public Library.

	Box
Camp Commander Info 1939	12
Financial	12

Charter (digital prints & images)

**Box 12
CD Box 1**

Existence and Location of Originals note

Currently unknown where the original of this charter is located.

	Box
Correspondence	12
Minutes	12
Minutes 1936-1938	12
Minutes book (photocopy) 1913	12
Miscellaneous Records	12
Records & Correspondence 1930-1939	12
Gen. John A. Logan Camp #1 (Grand Rapids)	
	Box
ByLaws	12
Events	12
Meeting Agendas	12
Meeting Minutes 2000-2002	12
Monuments	12
Organizational	12
Patriotic Instructor reports	12
Records & Correspondence	12
	Box
Israel B. Richardson Camp #2 (Oakland County)	12
Henry E. Plant Camp #3	
	Box
Organizational	12
Records & Correspondence	12
Austin Blair Camp #7 (Jackson)	
	Box
ByLaws	12
Newsletters 2.0 folders	12
Records & Correspondence	12
	Box
George W. Howe Camp #9 (Port Huron)	12
Robert Finch Camp #14	
	Box
Camp Records 2000-2002 3.0 folders	12
Descriptive Book, entries 1-100 (photocopy)	
Miscellaneous Member Records	
Membership Applications	

Miscellaneous Records	Box 12
Newsclippings	12
Electronic Records	
	CD-Box
2003	1
2004 4.0 CDs	1
2005	1
2006	1
2007	1
2008	1
2009	1
2010	1
Fundraising	1
History of Camp 14 2010	1
Curtenius Guard Camp #17 (Sunfield)	
	Box
Correspondence	12
Lists of records	12
Minutes and records	12
Newsletters	12
Organizational	12
Sunfield G.A.R. Hall	12
	Box
Elijah C. Rowley Camp #18 (Port Huron)	12
Benjamin Pritchard Camp #20 (Kalamazoo)	12
Colegrove Camp #22 (Marshall)	
	Box
Cash Book	12
Misc. Records	12
Reciept Books	12
Secretary Reports Book - Form 27	12
Treasurers Book 1941-1954	12
Colegrove-Woodruff Camp #22 (Marshall)	
	Box
Newsletters	12

Records & Minutes	12
	Box
Alexander French Camp #28 (Big Rapids)	12
Nash Hodges Camp #43	12
Wa-Bu-No Camp #53 (Mt. Pleasant)	
	Box
Records	12
Newsletters	12
Newsclippings	12
George W. Anderson Camp #58 (Dewitt)	
	Box
Records	13
Newsletters	13
Gen. Phil Kearney Camp #67 (Bay City)	
	Box
Membership Applications	13
Miscellaneous	13
Non-Profit Papers	13
Records	13
	Box
James D. Morgan Camp #70 (Alpena)	12
Edward M. Prutzman Camp #72 (Three Rivers)	12
Col. George W. Lapoint Camp #76 (Monroe)	12
	OVERSIZE
William A. Kent Camp #83 - Charter	3
	Box
Frederick H. Hackeman Camp #85 (Berrien Center)	12
U.S. Grant Camp #101 (Detroit)	
	Box
Charter Applications	13
ByLaws	13
Events	13
Certification of Officers	13
Camp Annual Reports	13
Camp Status Reports	13
Membership Rosters	13

Membership Applications	13
Minutes	13
Correspondence	13
Detroit G.A.R. Hall	
	Box
Articles	13
Committee	13
Correspondence	13
Legal Documents	13
Property	13
Proposals	13
	Box
"Detroit 300"	13
Photographs - see Dept. of Michigan Photograph Series	
	Box
Dexter Horton Camp #102 (Fenton), Descriptive Book	13
Existence and Location of Originals note	
Copies of originals located at Fenton Historical Society, Fenton, Michigan.	
Gilluly-Kingsly Camp #120 (Howell)	13
March to the Sea Camp #135 (Centreville) - ByLaws	13A
Lockwood Camp #139 (Alpena)	13A
Gov. Crapo Camp #145 (Flint)	
	Box
ByLaws	13A
"Campfire and PostRoom"	13A
Charter Applications	13A
Correspondence	13A
Events	13A
Miscellaneous	13A
News articles	13A
Photographs - see Dept. of Michigan Photograph Series	
	Box
Henry W. Quigley Camp #147 (Cadillac)	13A
Maj. Henry F. Wallace Camp #160 (Corunna)	13A
Carpenter Welch Camp #180 (Ypsilanti)	13A

Hughes Camp #199 1897	13A
Norris J. Fink Camp #205 (Marshall)	13A
G. K. Warren Camp #233 (Tawas)	
Conditions Governing Access note	
Copies of records located at the Clarke Historical Library??	
Records	Box 13A
	OVERSIZE
Roll of Members	2
	Box
Wa-Bu-No Camp #250 (Mt. Pleasant)	13A
LeValley-Heusted Camp #255 (Mayville)	13A
Archibald Stewart Camp #259	
Charter	OVERSIZE 3
	Box
Organizational	13A
Annual Reports	13A
Membership Applications	13A
Record Books 1997-2008	13A
Albert & James Lyon Camp #266 (Upper Peninsula)	
	Box
Organizational	13A
Correspondence	13A
Newsclippings	13A
Newsletters	13A
	Box
Zephenia Lane Camp #369 (Gladwin)	13A
Sgt. John S. Cosby Camp #427 (Dearborn)	13A
Russell A. Alger Camp-At-Large #462	13A
Commander's files	
Scope and Contents note	
Primarily Departmental correspondence during the commander's term. Also includes topical correspondence by former commanders (notably James Lyons).	
	Box
F. J. McMurtrie - Correspodence 1930	3
Roy T. Kaywood 1927	3
George Raub 1956	3

Thayne LaBanta	
	Box
1977, 1980	3
Warren Barber III	
	Box
Rowley / Pritchard Correspondence 1983-1985	3
Keith G. Harrison	
	Box
Dept. Correspondence 1985-1986	3
Dept. Correspondence 1986-1987	3
National Correspondence 1987-1988	3
Dept. Correspondence 1987-1988	3
National Patriotic Instructor Correspondence 1986-1987	3
James T. Lyons	
	Box
Dept. Correspondence 1988-1989	3
Dept. Correspondence 1989-1990	3
Correspondence - Nathaniel Lyon Post #5, GAR (Texas) 1993	3
Correspondence - C. K. Badger Camp #1 (Wisconsin) 2001	3
John A. Logan research - misc. publications (copies)	3
John A. Logan research - "Stalwart Republican..."	3
John A. Logan research - correspondence	3
John A. Logan research - contemporary news clippings	3
John A. Logan research - miscellaneous	3
Logan Street, Lansing (Mich.) - news clippings	3
Camp charters correspondence	3
Petoskey (Mich.) cannon correspondence	3
SUVCW "Card File" notes and correspondence	3
Scope and Contents note	
Research, correspondence, and notes regarding the National SUVCW's "Card File" of former and current Camps across the United States.	
Flag Burning - Correspondence	3
Flag Burning - News clippings	3
National Correspondence 1996-2001	3
Gary L. Gibson	
	Box
Dept. Correspondence 1990-1991	3

Dept. Correspondence 1991-1992	3
Dept. Correspondence (mostly missing) 2004-2005	4
James B. Pahl	
	Box
Dept. Correspondence 1992-1993	3
National Correspondence 1992-1993	3
J. Douglas Park	
	Box
Dept. Correspondence 1993-1994	3
National Correspondence 1993-1994	3
DUVCW Correspondence 1993-1994	3
Rhode Island Arsenal correspondence 1993-1994	3
Grant's Tomb correspondence	3
William Brennan	
	Box
Dept. Correspondence 1994-1995	4
Dept. Correspondence 1995-1996	4
David F. Wallace	
	Box
1996-1997	4
Paul D. Hodges	
	Box
Dept. Correspondence 1997-1998	4
Parades & Events	4
Awards & Certificates presented	4
Correspondence, Charles Corfman issue	4
Membership correspondence	4
Kent Armstrong	
	Box
Dept. Correspondence 1998-2000	4
Awards & Certificates presented	4
Greg Hayes 2000-2002	
Bruce Butgereit	
	Box
2002-2004	4
Gary Gibson [missing]	
Rick Greene [missing]	
Dennis Derr II [missing]	

Charles Worley [missing]

Donald W. Shaw 2010-2012 5.0 folders

Box

4A

Conditions Governing Access note

Restricted

Department Orders**Scope and Contents note**

Orders issued by the Department Commander during his administration.

Box

Collected Department Orders 1892-1950 [incomplete]

4

Benjamin F. Edge 1971-1973

4

Carl A. Smith 1974-1975

4

John LaRue 1977-1978

4

Warren D. Barber III 1979-1982

4

David S. Rowley 1982-1985

4

Keith G. Harrison**Box**

1985-1986

4

1986-1987

4

1987-1988

4

James T. Lyons**Box**

1988-1989

4

1989-1990

4

Gary L. Gibson**Box**

1990-1991

4

1991-1992

4

Box

James B. Pahl 1992-1993

4

J. Douglas Park 1993-1994

4

William Brennan**Box**

1994-1995

4

1995-1996

4

Officers**Scope and Contents note**

Records and correspondence of Department Officers.

Box

Dept. Council	4
Dept. Counselor	4
	CD-Box
Dept. Senior Vice Commander	1
	Box
Dept. Secretary	4
Dept. Secretary, Misc. Correspondence 2010-2011	
	Box
Editor, "Michigan's Messenger"	4
Historian	4
Junior Vice Commander	4
Personnel & Officers lists	5
Treasurer / Financial	
	Box
Misc.	4
EIN Records	4
Register Reports	4
Raffles	4
Balance Sheets	4
Registers	4
IRS	4
Correspondence	4
By-Laws	
Scope and Contents note	
By-laws of the Department and records of the Department By-Laws committee.	
	Box
Committee records	4
Dept. By-Laws and Constitution & Regulations ca. 1940	4
ca. 1985-1986	4
1986	4
Scope and Contents note	
Includes Dept. ByLaws, Purpose of Organization ad Heritage, Repealed 1940 ByLaws, National Constitution & Regulations and Articles of Incorporation.	
1993-1994	4
1995	4
1996-1997	4

1997-1998	4
1998	4
2003	4
2009	4
Legal	
Scope and Contents note	
Records of legal complaints brought against the organization and within the organization.	
	Box
Dept. of Michigan vs. Donald J. Pennel 3 Files	6
Rowley Camp #18, Civil Rights Complaint 1988-1989	6
U.S. Grant Camp #101 vs. Michael Neuman 1986	6
Topical files	
	Box
Abraham Lincoln award	5
Awards	OVERSIZE Box 1, Box 5
	Box
Camp secretary handbook	5
Charter (photographs & negative)	
	Box
Civil War Sesquicentennial Event Applications	5
Communications & Technology	5
Dept. Archives	5
Dept. Commander's Ritual	5
Eagle Scout Awards	5
Financial - Alger Fund	5
Historic Fort Wayne Coalition	5
Iron Brigade Highway	
	Box
1992-1993	5
1994-1995	5
	Box
Legislative	5
Legislative - "Light the Dome"	5
M99 / John Logan Highway	5
Memorial Day	5
Memorial Day, 1993	5

Memorial Day - Newsclippings	5
Merchandise	5
Michigan Capitol Committee	5
Michigan Capitol Committee	5
Mid-Winter conference	5
Past Commanders Association 1927	5
Recruiting	5
Recruitment Guide	4
Remembrance Day	5
Save The Flags	5
Sons of Veterans Reserve	5
Sons of Veterans Reserve - Financial	5
"Special Committee" on Rituals & Ceremonies, Dept. Guard	5
Union Defenders Day	5
Weekend of Remembrance, Michigan Soldier's Home 2.0 folders	5

Standing Committees

Scope and Contents note

The Department of Michigan has three standing committees, headed by an appointed Department Officer, much of the significant work of the organization. These three committees are Civil War Memorials, Graves Registration, and G.A.R Records.

Civil War Memorials

Scope and Contents note

Information on work performed by the Department and Camps on Civil War memorials in Michigan. May include project documentation, dedication programs, histories, etc.

	Box
Background	6
Centennial Commission Report	6
Compendium of Donated Obsolete Ordnance	6
Correspondence 1995-1998	6
Correspondence - Bay City Cannon 1996-1998	6
Dedications (Misc.)	6
Department Handbook 2004	6
National Park Service Information	6
News clippings	6

Memorial Files

Box

Andersonville, Georgia	6
Camp Sigel	6
Campus Martius, Detroit	6
Eaton County	6
Eaton County Historical Sites	6
Genesee County	6
Grand Traverse Memorial	6
Hillsdale County	6
Ionia	6
Jackson	6
Jonesville	6
Kalamazoo	6
Fenton	6
Kent County Civil War Memorial	Box 6, CD Box 1
	Box
Lansing, Mt. Hope Cemetery, Gen. John Logan Memorial	6
Marlette	6
Petosky	6
Wacousta	6
White Pigeon	6
Graves Registration	
Scope and Contents note	
Documents the State and Camp committee efforts to locate the graves of Civil War veterans.	
Related Archival Materials note	
<u>Most of the records (about 55 bankers boxes) are currently held by the Department's Graves Registration Officers and are not included here.</u> These records are arranged by county, cemetery, and then alphabetically. Records of the veteran generally include a cemetery survey data sheet, plus any other gathered information.	
	Box
Organizational information	7
Cemetery and Burial Records	
	Box
1st Michigan Colored Troops	7
Clinton County	7
Delta Center Cemetery	7
Dewitt City Cemetery	7

Eaton County, Riverside Cemetery, Bellevue	7
Fort Custer	7
Fremont, Maple Grove Cemetery	7
Miscellaneous	7
Oakwood Cemetery, Grand Ledge	7
Redford and Mt. Hazel Cemeteries	7
	Box
Correspondence 1994-2007	7
Correspondence - Enoch Campbell headstone	7
Dedications	
	Box
Allegan County	7
Allegan County - Woodside Cemetery	Box 7, CD Box 1
Livingston County, Munsell Cemetery	Box 7, CD Box 1
	Box
Hillsdale County	7
Ingham County, Mt. Hope Cemetery 2008	7
Jackon County	7
Livingston County	7
Mason County	7
Miscellaneous	7
Individuals	
William H. Baker (West Highland Cemetery, Oakland County)	Box 7, CD Box 1
	Box
George W. Bennett (Potterville)	7
Joseph E. Brandle (Coldwater - Medal of Honor)	7
Charles Burrell (Hooker Cemetery, Wayland - Medal of Honor)	7
Francis Flaherty - Medal of Honor, WW2	7
Lt. Col. Charles B. Haydon (Decatur)	7
Addison J. Hodges (Ogden Center - Medal of Honor)	7
Sgt. Michael Hudson (Charlotte - Medal of Honor)	7
Frank LaFlame (Old Jerome Cem., Midland Co.)	7
Walter Mundell (Fowler - Medal of Honor)	7
Nash / Hodges - Medal of Honor	7
Henry Nash (Palmyra - Medal of Honor)	7

Henry E. Plant (Nunica - Medal of Honor)	7
Daniel W. Pine (Jackson - Reinterment)	7
Dr. George E. Ranney (Lansing)	7
James Hall Reed (CSA - Oakhill, Battle Creek)	7
Daniel Rose (Mendon)	7
Lt. William White (Otsego)	Box 7, CD Box 1
Gen. Wilbur Wilder (Ridgefield, CT)	Box 7
Graves Registration Officer Handbook 2003	Box 7
Medal Of Honor Information	7
Research Requests (James T. Lyons)	7
G.A.R. Records	
Scope and Contents note	
Document's the committee efforts to locate, catalog, and assist in the preservation of GAR records in the state of Michigan.	
	Box 8
Organizational	8
Committee Reports	8
Correspondence	
	Box 8
Budget 2004	8
1996-2004	8
2005-2008	8
Research Requests	
	Box 8
2002-2004	8
2005-2006	8
2006-2008	8
	Box 8
National GAR Records Committee	8
"Copy Project"	8
Records on eBay	8
	Box 8
Dept. of MI G.A.R. Posts & Commanders	8
Found GAR Post Charters	8
Found GAR Post Records	8

GAR Commanders-in-Chief	8
GAR History	8
Miscellaneous GAR Items	8
Miscellaneous Historical Items	8
Miscellaneous Research Notes	8
News clippings	8
News clippings - Homer (Mich.)	8
Old Website Printouts 2002	8
Posts lists research & correspondence	8
G.A.R. Halls	
	PHOTO-BOX
Clio	1
	Box
Eaton Rapids GAR Park	9
Eaton Rapids	9
Detroit GAR Hall	
	Box
Correspondence, James Lyons	9
National Register Papers	9
Historic Building Survey	9
Common Council Reports	9
Clippings	9
Correspondence	9
Adaptive Re-use Report	9
Miscellaneous & Legal	9
Sarah M. W. Sterling Tent #3 Correspondence	9
	Box
Diamondale	9
Hastings	9
Marshall	9
Sunfield	9
Vermontville	9
Wacousta	9
	Box
South Haven Vets	9

Regional		
		Box
Antrim County		9
Charlevoix County		9
Delta County		9
Gratiot County		9
Ionia County		9
Research Resources		
Archives of Michigan		
Miscellaneous		Box
Circulars		9
Finding Aid, Michigan Dept. of the Grand Army of the Republic		9
Finding Aid, Records of the Michigan Military Establishment		9
		Box
Capitol Library Cooperative		9
Clark Historical Library		9
Library of Michigan		9
Michigan State University		9
Miscellaneous Leads		9
Miscellaneous Libraries & Locations		9
Miscellaneous Resources		9
Plymouth Historical Museum		9
University of Michigan		9
Western Michigan University		9
Zach Chandler Post 35, Historical Records Survey Copies		9
G.A.R. Post Research Files		
Scope and Contents note		
The G.A.R. Post Research Files consist of materials gathered while documenting the history of individual posts. Files may include items such as correspondence, news clippings, research notes, and photocopies of the Post's installation report.		
		Box
Posts #1-110 (not complete) 106.0 folders		10
David Becker Post #25		10
Posts #112-462 (not complete) 114.0 folders		11
Membership Records		
		Box

Applications 27.0 folders 14

Scope and Contents note
 Primarily applications attached to Camp Status reports sent in by Camp Secretaries to the Dept. Secretary.

Arrangement note
 Grouped alphabetically by surname.

Cardfile 27, 28

Scope and Contents note
 3x5 index cards from the early 1900's showing membership in various Camps in the State of Michigan

Cardfile Transcription (2 copies) 2.0 folders **Box**
 14A

Individual Files

	Box
Armstrong, Kent, PDC, PCinC	14A
Barnea, Theodore	14A
Blakely, Edward	14A
Campbell, John	14A
Edge, Benjamin PDC	14A
Farnsworth, Adelbert C. "Dell"	14A
Finch, H. Frank PDC	14A
Gibson, Gary PDC	14A
Greene, James Richard "Rick"	14A
Hall, Marvin E., PDC, PCinC	14A
Harrison, Keith, PDC, PCinC	14A
Horton, Bryson Dexter	14A
LaBanta, Thayne	14A
Lyons, James T. PDC	14A
Miscellaneous	14A
Stillson, Frederick C. PDC	14A
Waddell, Angus T.	14A
Wagner, Carl, PDC	14A
Washburn, William	14A

Membership Rosters **Box**
 14A

Membership Roster 2009-2010 14A

Misc Clippings	14A
Officer Clippings	14A
Real Sons 1990	14A
Scope and Contents note	
Notes gathered on members who were true sons of Civil War veterans.	
War Medal Applications	14A
Who's Who 1936-1937	14A
Collected publications	
	Box
Civil War Times	15
Civil War Related News clippings	15
	OVERSIZE
Maps	1
	Box
Directory of Michigan Libraries	15
Life and Times of General B. D. Pritchard	15
Michigan Veterans' Facility Centennial	15
Elmwood Cemetery - The Civil War Generals	15
Eaton County Quest	15
Misc. Magazine Articles	15
Lincoln and the Grand Army of the Republic	15
The Lincoln Ideals	15
Grand Army Tactics of the United States	15
Michigan History Notes	15
Civil War Diary of Capt. T. V. Quackenbush	15
Burial and Memorial Services, 1895, Woman's Relief Corps (copies)	15
Resume ... of the WRC	15
Civil War Veterans of Highland Township	15
Co. B, 47th Ohio Infantry, Medal of Honor Recipients	15
History of the SUVCW, 1881-1939 (Davis Star Camp)	15
The Sons of Veterans of the United States of America	15
Michigan History Magazine - GAR & SUVCW article	15
Biographical Sketches of Civil War Veterans, Osceola County, Michigan	15
History of the GAR ... The Easel Monument Project	15

History of the Easel-Shaped Monument	15
The Story of Camp Houk	15
Military Records at the Library of Michigan	15
The Grand Army of the Republic and Kindred Societies (LOC)	15
Patriotic music	
	Box
National Geographic Articles	15
MMGS Newsletter	15
Cascades Civil War Muster Programs	15
Gettysburg Maps	15
The Horse Soldier Catalog #28	15
Misc. Michigan Guides	15
Music	15
'Black Jack' John A. Logan and Southern Ill. in the Civil War Era	16
John A. Logan, Stalwart Republican from Illinois	16
SAR Magazine - Frank Buckles, last WW1 veteran	16
One Hundred Days Service: The Civil War Diary of Samuel McCoy Bell	16
News clippings - Civil War 150th	16
Smithsonian Magazine- April 2011	16
Pages from the Past - Shiawassee County 1997 Calendar	16
M. C. Lilley Co. Catalog (reprint)	16
Michigan Laws Relating to Veterans	16
Flag Etiquette	16
Veterans Benefits and Services	16
<i>Incidental Flag History, Second Michigan Infantry</i>	16
Separated Materials note	
Items believed to have been originally in materials recovered from Post #32 GAR	
<i>Acts of the Legislature of the State of Michigan Passed at the Regular and Extra Sessions of 1861</i>	16
<i>The memorial life of General William Tecumseh Sherman, by Private Edward Chase, with an introduction by General C. H. Howard.</i>	16
Separated Materials note	
Item originally located in materials from the Niles Circle #45, Ladies of the GAR.	
<i>The bravest five hundred of '61. Their noble deeds described by themselves, together with an account of some gallant exploits of our soldiers in Indian warfare. How the medal of honor was won. Comp. by Theo. F. Rodenbough</i>	17

Separated Materials note

Item originally located in materials from the Niles Circle #45, Ladies of the GAR.

<i>Census of the State of Michigan, 1894: Soldiers, Sailors and Marines, Volume III</i>	17
	OVERSIZE
<i>Michigan Vidette</i>	3
Posters & Ephemera 2.0 folders	3
Newspapers	3
	Box
Save Outdoor Sculpture 2.0 folders Flyers, brochures, and two VHS Video Cassettes	17
Michigan's Messenger	
Scope and Contents note	
Michigan's Messenger is the quarterly newsletter of the Department of Michigan. It takes its name from the similar publication dating to the 1890, of which no known copies exist.	
	Box
Oct. 1992 - May 1997	16
July 2000 - Sprint 2003	16
Summer 2003 - Summer 2006	16
Fall 2006 - [need to print]	16
Audio-Visual Materials	
Videotapes	
	Box
[Unknown VHS tape]	17
Marquette Veterans Memorial Dedication November 11, 2002	17
Robert Smith Dedication 2007 2.0 copies	17
Philipp Schacter Dedication 2006	17
Capt. Henry Stark Gravestone Dedication 2007 2.0 copies	17
Pvt. John G. K. Ayers Dedication 2006	17
Rededication of the Civil War Monument honoring the 21st Michigan Infantry	17
	CD-Box
Michigan Soldiers' and Sailors' Monument Service of Rededication 2005	1
Rededication of the Michigan Monument at Andersonville 2004	1
Butel Headstone Dedication 2005	1
2008 Standing Tall - Camp 135 Rededication, Centreville, Michigan	1
Photographs	
	Box
[Photo album - needs further processing]	17
Lincoln Tomb Ceremony, Springfield, Illinois 2011	
	Box

[photos folder - needs further processing]	17
	PHOTO-Box
Camp 20	2
Camp 14	2
Camp 101	
	PHOTO-Box
Clement Blay Headstone Dedication, Mt. Elliot Cemetery, Detroit	2
Dedication of the International Underground Railroad Memorial	2
	CD-Box
Camp 101 Memorial Day	1
	PHOTO-Box
Memorial Day, Elmwood Cemetery 2004	2
Memorial Day, Elmwood Cemetery 2003	2
Detroit 300, "A Trip Back In Time: A Revival of Detroit's Civil War Years" 2001	2
Miscellaneous Photos	2
	CD-Box
Misc. Civil War photos	1
Mt. Elliot Stone Dedication	1
	PHOTO-Box
Camp 145	2
Camp 266	2
Battle Flags Tour - Michigan Historical Center	1
GAR Records - Miscellaneous	1
Plainwell Cemetery	1
Camp Flags	1
GAR Records - Flags	1
GAR Records - GAR Halls	1
GAR Halls - Vermontville	1
GAR Halls - Detroit	1
GAR Halls - Eaton Rapids	1
GAR Halls - Clio	1
Misc. Committee	1
Memorials - Mt. Hope Cemetery, Lansing, John A. Logan	1
Monuments - Miscellaneous	1
Medal of Honor Gravesites	1

Monuments - Fenton	1
Iron Brigade Highway	3
Battlefields - Spanish Fort	2
1988 National Encampment, Lansing	2
Camp Charters	2
Bruce Butgereit, Camp Visits	2
Publications	
	Box
<i>Introduction to Sons of Union Veterans of the Civil War</i>	20
<i>The Camp Companion</i>	20
Historical	
Scope and Contents note	
Contains collected historical information primarily on the SUVCW and the Department of Michigan.	
	Box
Burton news clippings	20
Scope and Contents note	
Photocopies of newspapers clippings related to the GAR and the Civil War. Contains occasional obituaries, and articles on the Allied Orders. Believed the originals are located at the Detroit Public Library	
Blank forms - historic membership application	
News clippings, Encampment Clippings	Box 20, OVERSIZE 1
	Box
Newsclippings	20
Newsclippings, GAR	20
Camp Newsclippings	20
Roster of Camps & Officers 1944	20
Historical Records 1930's	20
GAR Museum	20
"Our Heritage"	20
SUVCW Ritual, photocopies	20
Edwin Cole Bearss	20
Historical Info	20
Spanish American War	20
"Brown Books" History	20
Past Dept. Commanders lists	20

R. V. Gay	20
Past Dept. Commanders from Bible	20
6th Michigan Cavalry	20
Encampment Registration Book (Copies) 1928-1999 2.0 folders	20
National Organization, SUVCW	
Scope and Contents note	
Records collected on and received from the National Organization of the SUVCW.	
	Box
Articles of Incorporation	18
Blank Forms	18
Blank Forms (Historical)	
Constitution and Regulations	
1939	
	Box
1992	18
1992-1994	18
1998	18
2000	18
Committee	18
	Box
Commandery-in-Chief Circulars	18
Deed of Conveyance (copies)	18
General Orders	
	Box
1984-1985	18
1985-1986	18
1986-1987	18
1987-1988	18
1991-1992	18
2004	18
	Box
Historian - Misc.	18
Historian's Newsletter	18
Historian - "Our Heritage"	18
Historical	18
Job Descriptions 1993	18

Lincoln Tomb Ceremony	18
Membership	18
Memorial University Bulletin 1906	
	Box
Miscellaneous	18
National Encampment	
	Box
Encampment Ribbons 1988 2.0 folders	18
Encampment Proceedings	
1995	
	Box
1956-1957	18
2004	18
2007	18
	Box
1978 - materias from Thayne LaBanta	18
1996	18
2000 2000	18
2011	
	Box
Officers Rosters	18
Other Department Newsletters	18
Patriotic Instructor Handbook	18
Remembrance Day	18
Ritual (photocopies) 1889	18
Ritual n.d.	18
Ritual - Large Format 1997	18
Sons of Veterans Reserve	18
Statistical Report	18
Tax Exempt Documents	18
The Banner	
	Box
Information	18
January 1965 - October 1979	18
January 1980 - Summer 1990	18

Missing

Summer 1983, Autumn 1986 (v90 #4), Winter 1987 (v 91 #2), Spring 1987, Summer 1987, Fall 1987, Fall 1990 (v 93 #4)

Fall 1990 - Summer 1995 18

Missing

Summer 1991 (v 94 #4)

Fall 1995 - June 1999 18

Missing

Vol. 102, #4, vol 103, #4

November 1999 - Autumn 2002 18

Missing

V. 104 #4, v. 106 #1

Winter 2002 - Summer 2005 18

Missing

v. 108 #1;

Autumn 2005 - Autumn 2007 18

Veteran's files**Scope and Contents note**

Records collected on individual Civil War veterans, including news clippings, and copies of pensions records.

Box

Clippings, A-Z 19

Last Civil War Veterans 19

Miscellaneous 19

Individuals**Box**

Abott, Sewell - Smith, Samuel 64.0 folders 19

VanAike, DeAlva - Woolson, Albert 13.0 folders 20

Related Organizations**Scope and Contents note**

Records collected by and donated to the Department of Michigan, SUVCW, relating to the Allied Orders of the GAR and similar organizations.

Box

Military Order of the Loyal Legion of the United States (MOLLUS) 21

Ladies of the G.A.R. - Misc.

Ladies of the G.A.R., Niles Circle #45**Box**

History	21
Membership Application	21
Membership Registers 2.0 volumes	21
Minutes & Officers 1928-1933 1.0 volumes	21
Emblem Flag Company Brochures	21
Financial	
	Box
Receipts	21
Bank Statements	21
Banking Registers	21
	Box
Miscellaneous Records & Correspondence	21
Scrapbook #1	21
Scrapbook #2 (photocopies)	21
Items removed from Scrapbook #2	21
Dept. Orders	21
Dept. of MI, LGAR Convention Proceedings 1949-1951 3.0 volumes	21
Dept. of MI, LGAR Convention Proceedings 1953	21
Daughters of Union Veterans of the Civil War (DUVCW)	
	Box
Constitution & ByLaws 1983-1984	21
Dept. of MI - General Orders	21
Dept. of MI - Misc. Records	21
Eva Gray Tent #3	21
Helen M. Edwards Tent #30	
	Box
Minutes 1989-2004 4.0 folders	21
Miscellaneous	21
	Box
Daughters of the Grand Army of the Republic	21
Separated Materials note	
Originally located in materials from the Farragut Post #32 GAR	
Womans Relief Corps	
	Box
National	WRC
Dept. of MI	WRC

Charles T. Foster Corps #42	WRC
C. Colegrove Corps #57 - Records	WRC
C. Colegrove Corps #57 - Minutes Ledgers	WRC
C. Colegrove Corps #57 - Membership Ledger	WRC
SUVCW Auxilliary (Auxiliary to the Sons of Union Veterans of the Civil War)	
	Box
Miscellaneous (incl. 1943/44 national roster)	Aux
Blank forms	
	Box
Rituals	Aux
National Proceedings 1938, 1944, 1946, 1949. 1951, 1955	Aux
National Circulars	Aux
National Orders 1971-1972	Aux
National Orders 1926-1944 (incomplete)	Aux
Convention Reports 1926-1927	Aux
MI Department Orders 1926-1944	Aux
MI Department Orders (photocopies) 1926-1944	Aux
MI Department Orders 1969-1972	Aux
MI Department Convention Reports 1926-1927	Aux
Colegrove Aux. #4 (Marshall)	
Cash Books	
	Box
Inspection reports	Aux
Member Ledger	Aux
Dues Receipt Books	Aux
Records & Correspondence	Aux
Secretary's Quarterly Reports	Aux
Treasurer's Quarterly Reports	Aux
Order Books	Aux
	Box
Commanders Group	21
GAR Allied Orders - Central Region Association	21
National Veteran Women of America	21
Calhoun County Veterans Batallion	21

Dept. of Michigan G.A.R. Records
Scope and Contents note

Records collected by and donated to the Department of Michigan, SUVCW, on the Grand Army of the Republic. Includes rosters, orders and Circulars, encampment reports, and post records. Some files may be photo copies, or digital images of records located in private collections or other institutions.

	Box
Blank GAR Forms	22
Dept. of Michigan Roster 1920	22
Miscellaneous	22
Department Orders 1886-1911	22
Circulars	

Dept. Encampment

1868 (photocopies)

Existence and Location of Originals note

Copies of original located at the Benley Historical Library

	Box
<i>Supplement to the Proceedings of the Twentieth Annual Encampment G.A.R. Department of Michigan</i>	22
69th Encampment - Grand Rapids, reprints 1947	22
Annual Encampment Journals 1911, 1922, 1923 3.0 volumes	22
Separated Materials note Originally in materials recovered from Farragut Post #32, GAR	
39th Encampment Program, photocopies 1917	22
Separated Materials note Originally in materials recovered from Farragut Post #32, GAR	
Annual Encampment Programs 2.0 folders	22
Separated Materials note Originally in materials recovered from Farragut Post #32, GAR	
Journal of the National Encampment 1887, 1892, 1904, 1910 4.0 volumes	22
Separated Materials note Originally in materials recovered from Farragut Post #32, GAR	
National Orders 1883-1910	
National GAR Encampment Circulars	

Michigan to the National Encampment, copies	Box 22
---	------------------

Post Files

Saginaw GAR

	Box
Post 7 - Phil Kearny - Muskegon	22
Post 5 - Custer - Grand Rapids	
	Box
Post 13 - I. B. Richardson - Harbor Springs - Emmet County, Financial Record Book - Dues 1915-1929	22
Post 17 - Fairbanks - Detroit	22
Post 24 - Col. Fenton - Fenton - Genesee County	
Existence and Location of Originals note	
Copies of originals located at the Fenton Historical Museum, Fenton, MI	
	Box
Adjutant Reports	22
Existence and Location of Originals note	
Copies of originals located at the Archives of Michigan	
Descriptive Book	22
Memorial Book	22
Post 32 - Farragut - Battle Creek - Calhoun County	
Immediate Source of Acquisition note	
Records of the Farragut Post were recovered an unknown individual prior to the demolition of the Post's hall and donated to the SUVCW.	
	Box
Artwork	23
	OVERSIZE
Silk Post Banner	unlabeled box
General note	
Green Silk banner with gold lettering, about 24x36, from the Farragut Post #32	
	Box
Blank Forms - Resolutions of Respect	23
Constitution & ByLaws 1884, 1893 25.0 volumes	23
Cash Book 1881-1888	23
Descriptive Book Cover	23
Financial Statements 1922-1923	23
GAR Services Books 1881, 1895, 1911, 1914 4.0 volumes	23
Ritual 1891	23
Account Book 1912 -	23
Membership Applications / Transfers	23
Members Account Book 1922-1928	23
	OVERSIZE

Memorial Book	4
Memorial Book (copies)	2
	Box
Minutes Book 1914-1920	23
Minutes and Accounts 1931-1932	23
Miscellaneous Records	23
Miscellaneous Publications	23
News clippings	23
Obituaries	23
	OVERSIZE
Post Charter	3
	Box
Quartermaster Records	23
Reports of the Adjutant & Quartermaster	23
	OVERSIZE
Reports of the Adjutant & Quartermaster - copies	2
Militia Lists	
	Box
Battle Creek 1870-1882 11.0 volumes	23
Marshall 1871-1885 6.0 volumes	23
Post 42 – Charles T. Foster – Lansing - Ingham County 2.0 folders	
	OVERSIZE
Account book (copies)	1
	Box
Applications	24
Applications (photocopies)	24
Death Rolls	24
Death Rolls (photocopies)	24
Descriptive Book #1	24
Existence and Location of Originals note	
Copies of originals located at the Clarke Historical Library, Central Michigan University	
Descriptive Book #2	24
Existence and Location of Originals note	
Copies of originals located at the Clarke Historical Library, Central Michigan University	
Descriptive Book #3	24
Existence and Location of Originals note	

Copies of originals located at the Clarke Historical Library, Central Michigan University	
Descriptive Book #4	24
Existence and Location of Originals note	
Copies of originals located at the Clarke Historical Library, Central Michigan University	
	OVERSIZE
Memorial Book	5
Memorial Book (copies)	2
	Box
Minutes Book 1885-1896 4.0 folders	24
Existence and Location of Originals note	
Copies of originals located at the Clarke Historical Library, Central Michigan University	
Minutes Book 1909-1915 3.0 folders	24
Existence and Location of Originals note	
Copies of originals located at the Clarke Historical Library, Central Michigan University	
Minutes 1926-1931	24
Existence and Location of Originals note	
Copies of originals located at the Clarke Historical Library, Central Michigan University	
Miscellaneous	24
Miscellaneous (copies)	24
	OVERSIZE
Post Charter	3
	Box
Transfer Cards	24
Transfer Cards (copies)	24
Database Roster	25
Post 45 – Woodbury – Adrian – Lenawee County	
	Box
Minutes Book 1889-1902 3.0 folders	25
Existence and Location of Originals note	
Copies of originals located at the Clarke Historical Library, Central Michigan University	
Record Book 1915-1943	24
Existence and Location of Originals note	
Copies of originals located at the Bentley Historical Library	
Processing Information note	
digital images - yet to fully process	

Post 48 - Edward Pomeroy - Jackson

Post 74 – Sterling – Wayland –Allegan County

Memorial Book

OVERSIZE

2

Existence and Location of Originals note

Copies of originals at Moline Elementary School, Office of the Then and Now Historical and Genealogical Society of Eastern Allegan County - Wayland

Post 91 – Wm. D. Wilkins – St. Louis – Gratiot County 2.0 folders

Existence and Location of Originals note

Copies of originals located in Gratiot County Genealogical Group Library

Minutes 1889-1891

Box

25

Post 91 – Harper - Tuscola - Tuscola County

Descriptive book (photocopies)

Box

25

Existence and Location of Originals note

Photocopies of originals in possession of a currently unknown private owner.

Post 108 - Earl Halbert - Grand Ledge - Eaton County

Existence and Location of Originals note

Copies of originals from unknown sources

Muster Rolls

Box 2,
Box 25

Box

Member Cards

25

Post 145 – Gov. Crapo – Flint – Genesee County

Existence and Location of Originals note

Copy of originals located at the Perry Archives, Sloan Museum, Flint, Michigan

Record Book - Minutes, v. 31 1921

Box

25

Minutes & Pledges, v. 32 1894

25

Last Record Book, v. 33 1925-1936

25

Ritual Book 1921

25

Roll of Members book

25

Memorial Book 2.0 folders

25

[other volumes not yet copied!]

Post 152 – William Moyer – Alma – Gratiot County

Existence and Location of Originals note

Copies of originals located in Gratiot County Genealogical Group Library

Cash Book 1894-1928

Box

25

Descriptive Book

25

Miscellaneous Records	25
Record Book, Minutes 1909-1927	26
Ledger, Dues Paid 1883-1892	26
Quartermaster Records 1909-1926	26
Post 157 – Albert Anderson – Cassopolis – Cass County	
	Box
Descriptive Book (copies)	26
Descriptive Book 1.0 volumes	26
Post 166 - C. Colegrove - Marshall - Calhoun County	
Newspaper Clippings	
	Box
Records	26
Treasurers books	26
Members Journal	26
Minutes Book	26
Post 180 – Carpenter – Ypsilanti – Washtenaw County	
	Box
Miscellaneous Records (copies)	26
[Minutes, Financial - yet to process - bentley]	
[memorial book - yet to process - ypsi]	
Post 197 – John Tucker - Ortonville – Oakland County	
	Box
Descriptive Book (copies)	26
Existence and Location of Originals note	
Copies of originals located at the Oakland County Pioneer and Historical Society Library	
Post 220 – Geo. L. Acker – Vicksburg – Kalamazoo County	
	Box
Miscellaneous Records	26
Existence and Location of Originals note	
Copies of materials at the Vicksburg Public Library	
Post 227 - George Marton - Eastport	
	Box
Descriptive Book	26
Custodial History note	
Donated by seller after the book was discovered for sale on eBay.	
Descriptive Book (copies)	26
Post 252 – J. T. Jones – Howard City – Montcalm County	
	Box

Minutes Book 1884-1900 26

Existence and Location of Originals note

Copies of an original located in a private collection.

OVERSIZE

Minutes 1

Post 252 – J. T. Jones – Howard City – Montcalm County 2.0 folders

Existence and Location of Originals note

Copies of originals in unknown private collection

Post 269 – Mark Thompson – Plainwell – Allegan County

Existence and Location of Originals note

Copies of originals at the Western Michigan University Archives – Kalamazoo

Box

Descriptive Book 26

Ledger Book (loose papers only) 26

Burial Book 26

Post 266 – Lyon – Menominee – Menominee County

OVERSIZE

Burial and War Record 2

Existence and Location of Originals note

Copies of originals located at the Spies Public Library.

Post 283 - S. M. Grinnell - Sunfield - Eaton County

OVERSIZE

Photograph 1

Post 388 - Thurkettle - Allendale

Post 395 – Amasa B. Watson – Grand Rapids - Kent County

Box

Finch Camp SUV 26

Post 347 - Billy Cruson - Breckenridge - Gratiot County

Box

Applications and Records 26

Existence and Location of Originals note

Copies of originals from unknown source.

Miscellaneous (needs further processing)

Box

James Lyons realia

unlabeled

Scope and Contents note

Several used flags & needle point coat of arms believed to have belonged to James Lyons

WRC Flag stand	unlabeled
Panoramic Farragut Post #32 Photo, Battle Creek	OVERSIZE folder
Panoramic World War 1 Ambulance Co Photo, Battle Creek	folder
Oversize artwork - "The Grand Army of Nobility"	OBJECT outside

General note

Large, hand drawn "folk art" piece with the words to the "heritage of the GAR" inscribed on it. Framed - glass broken. Believed to have belonged to Farragut Post 32.

GAR Memorial Hall & Museum

Item Name: Seven Grave Site Flag holders & Camp 101 Flag Number 203-TL031

Description: Six GAR and one SUVCW Grave Site Flag holders. Four of the GAR flag holders are generic, two are associated with the Hillsdale, Michigan C.J. Dickerson Post #6. The SUVCW flag holder is greatly weathered. Also the 5' x '4 flag from the disbanded SUVCW Detroit Camp #101.

**All these items are part of the SUVCW collection
Presented to the Museum on 10/18/2014**

Museum Location: Upstairs Storage Area – with SUVCW items

The GAR Memorial Hall and Museum is a federally recognized 501 (c) (3) tax exempt, Michigan nonprofit corporation. As such, all donations are tax deductible to the fullest extent allowable by law.