26.00 DEFINING AND MANAGING A REVOLUTIONARY WAR PATRIOT OR COMPATRIOT GRAVE DEDICATION
[Be sure to also review the website for the National Society.]

26.00.1A Defining a Revolutionary War Soldier Grave Dedication and Choosing a Patriot

The Georgia Society Revolutionary War Patriot Grave dedication is defined as an event that is conducted with honor and dignity in remembrance of the service given for our country. At a minimum, a Revolutionary War Grave dedication is defined as: (1) being conducted with customary dedication activities (See 26.00.4) by a Chapter or Chapters of a State SAR Society; (2) include efforts to contact as many descendants of the Patriot; and, (3) coordinate the event with the Commander of the Georgia Society Color Guard (See Source Book 18.10). Revolutionary War Grave dedications are expected to meet or exceed these minimum standards of the Georgia Society Sons of the American Revolution in order to be placed in the GASSAR Graves Registry as marked. Co-sponsoring a Patriot Grave Dedication is defined as providing the lead Chapter with coordinating and/or financial assistance.
The initial step toward commemorating the gravesite of a Revolutionary War Patriot is to have your Chapter designate a Chapter Patriot Graves Committee Chairman. The Chapter Graves Committee Chairman’s first step is to identify those buried in the area and to select one to honor. Even chapters with no Patriots buried in the immediate area may participate in this program by contacting another chapter that may have numerous unmarked gravesites, and working to hold a grave marking with that chapter or in the other chapter’s area. For example, the Button Gwinnett Chapter of the Georgia Society has a dozen graves yet to be commemorated and welcomes other chapters to hold grave dedications within its primary area of Gwinnett County and adjacent counties.

A variety of sources to identify Patriots buried in a given area are available. Local historical and genealogical societies and chapters of the Daughters of the American Revolution and their publications should be prime considerations in developing potential burial locations. The Georgia Society has the advantage of the publication Georgia Revolutionary Soldiers & Sailors, Patriots, & Pioneers Graves. This lists burial information by county on a large number of known Patriots buried in Georgia.

The Chapter Patriot Graves Committee Chairman should develop a list of potential gravesites, choose two or three that seem to have the greatest potential for holding a grave dedication. Those located in established cemeteries tend to be the easiest at which to hold dedications since access to the public is readily available and church buildings may provide shelter in the event of bad weather, can provide electric sources for public address systems, and may provide restroom facilities, drinking water, and shade.

Chapter Patriot Graves Committee members and other Chapter representatives should then visit the choice of sites to locate the graves, and discuss with the caretakers of the graves (church officials, property owners, government officials, etc. as appropriate) whether the SAR would be welcome to conduct a ceremony in honor of a Patriot, and to determine the extent to which the caretakers might wish to be involved (giving a church or family history, clearing the area near the gravesite, etc.).

Take a GPS (Global Positioning System) reading at the site and note specific directions by both tenths of miles, compass points, and landmarks for later use. Identifying the address of the closest business or residence is helpful to those that may look up directions to the site through computer search engines. The GPS and directions taken at the Chapter’s initial visit will be needed for the grave dedication announcement to be released at a later date by the Chapter.
26.00.1B Defining a Compatriot Grave Dedication

Chapters are encouraged to conduct for each SAR member’s grave a Compatriot Grave Marking as we should seek to also honor those SAR members that are no longer with us.
The steps to follow are generally the same for a Revolutionary War Patriot Grave Dedication.
26.00.1C Scheduling Grave Dedication with the State Color Guard Commander

It is the responsibility of the Chapter to contact the State Color Guard Commander with the desired date that the Chapter would like to conduct a Patriot Grave Dedication. The Color Guard Commander will confirm if that date is available and not already reserved for another scheduled State Society events. It is requested that Chapters attempt to initially schedule a Patriot Grave Dedication on dates that are not in conflict with previous scheduled Color Guard activities.

26.00.2 Providing a Headstone

A ceremony to be formed within a short time frame (3 months or less) should involve a location where a headstone is already in place. When a longer lead-time is available, a gravesite that is not marked or that requires a replacement marker may be chosen. A direct descendant or funeral home director may order a grave stone from the Department of Veterans Affairs (VA) by completing VA Form 40-1330 off the website of www.cem.va.gov with proper proof of Revolutionary War Service. The VA headstone order form is also found in section 26.06F of the Source Book. Upon completion of VA Form 40-1330 it should be faxed to VA at 1-800-455-7143.

The VA has revised its requirements for ordering a VA headstone. The Department of Veterans Affairs will no longer accept as the primary source documentation for proof of Revolutionary War Service the information provided in Georgia Revolutionary Soldiers & Sailors, Patriots, & Pioneers Graves. However, the information published in Georgia Revolutionary Soldiers & Sailors, Patriots, & Pioneers Graves (See 26.11F for ordering a copy) provides an excellent starting point for finding the primary source documentation to prove Revolutionary War service.
Remember, the VA will only accept Form 40-1330 headstone requests from direct descendants of the patriot or a funeral home director. All requests must attach copies of the primary source documents for proof of service when submitting the VA form. Delivery of a VA headstone requires often more than three months. A Chapter must consider this time factor when contacting the Georgia Society Color Guard Commander for scheduling a grave dedication.
26.00.3 Planning a Dedication
After arrangements have been made to ensure the gravesite is identified and marked with a headstone, several steps should be taken toward planning the dedication. The Chapter Patriot Graves Committee Chairman and Committee members are useful in assigning out various parts of the following plans:

· Contact the State Color Guard Commander to schedule a date for the dedication. A 60-day notice is appropriate, but 120 days can ensure that a specific date will be reserved for the occasion.

· Order the appropriate SAR grave marker from the National Society of the Sons of the American Revolution. Usually a few weeks notice may be required. It may be a good idea as a chapter practice to keep one marker on hand and to replace it immediately following each dedication.

· Contact any persons or groups that you plan to participate in the ceremony, including the local chapters of the Daughters of the American Revolution, genealogy or historical societies, re-enactors, musicians (buglers, fife and drum, pipers), JROTC drill teams, clergy, politicians, family associations, veterans groups, descendants of the Patriot, scouting groups, societies of the Children of the American Revolution, and other lineage societies and arrange with their contact liaisons the rolls that they will play in the ceremony.

· Research the military and family history of the Patriot for information to provide in press releases and for the dedication ceremony.

· Prepare a 1-page announcement of the dedication suitable for e-mailing, handing out at meetings, or mailing that includes date, time, place, name of Patriot, brief biography of the Patriot, the groups planning to participate, and directions with GPS readings to the ceremony. Provide phone and e-mail contact points for persons to notify you that they will present a memorial wreath at the ceremony. Forward the announcement to the State Color Guard Commander, State Society President, CAR/DAR Liaison Representative, and State Society Secretary for release.

· Prepare a more detailed narrative press release about the dedication and forward the information to local and area media and for release to editors of newsletters for area societies and chapters. Also send abbreviated “calendar of events” notices to area media as the event draws closer (usually 2 weeks notice for daily publications and 4 weeks for monthly publications).

· Develop an invitation list and forward copies of the announcement or press release to those on the list.

· Arrange to have the NSSAR bronze marker placed at the burial site. Note that National Cemeteries do not permit placing anything on the headstone. Consider having a bronze marker at the ceremony to unveil and presenting the bronze marker to the descendants for their keeping. For fragile headstones unsuitable for a bronze marker, the NSSAR Merchandise have small designed ground level stone markers with the NSSAR insignia with Patriot or Member engraved.
· Contact the local city or county government to determine if they will issue an appropriate proclamation in honor of the event

· Develop a draft program for the ceremony, then finalize the program about 1 week prior to the ceremony and have copies printed to hand out at the dedication. Include a list of those scheduled to lay wreaths.

· Plan for light refreshments at the event.

· Arrange for a large tent to be erected if possible if other shelter is not located nearby. An area funeral home may donate use of such a tent.

· Ensure that the following items will be available on the day of the dedication:

· Chapter memorial wreath

· Spare memorial wreath if available

· Public address system, megaphone, or other voice enhancer

· Podium & cover

· Extension cords

· SAR information table with applications

· Directional signs for intersections and at the site

· Folding chairs

· Drape for the headstone

· Trash can and liners

· Weed clippers & spade

26.00.4A The Order of Dedication Activities

The order of activities at a grave dedication typically follows this order.
· Call to order with welcoming remarks

· Posting of colors by the SAR Color Guard

· Invocation

· Pledge to the American Flag

· Pledge to the SAR Flag (DAR Pledge if a joint dedication)

· Introduction of dignitaries of the chapters, societies, and other organizations represented (usually all national, regional, and state level officers and chapter/society Presidents and above) and special guests such as volunteer musicians, descendants (depending on the number in attendance), local historian, and area politicians

· Remarks by the senior representative(s) of the SAR

· Remarks by the church or cemetery representative, such as a brief church history, if deemed appropriate

· Remarks on the biography of the Patriot (the text should be approved in advance to avoid unnecessarily long family histories being presented and to prevent duplication of the text of any proclamation by the city or county)

· Reading of any city or county proclamation if any (editing out any lengthy text already covered in the biography of the Patriot)

· Remarks dedicating the grave marker

· Unveiling of the marker

· Presentation of wreaths (avoid lengthy presentations when numerous wreaths may be presented by limiting the distance that presenters might have to walk to make their presentation and by announcing the next presenter as the current presenter reaches the gravesite)

· Presentation of small flags or visit to the gravesite by the descendants as a group

· Bagpipe salute if scheduled

· Musket Salute

· Taps if scheduled

· Retirement of Colors

· Benediction / Mourn Muskets

· SAR Recessional (DAR Recessional if a joint dedication)

· Graveside photographs

A brief Flag Ceremony by the State Color Guard may also be included as part of the program (see Section 18.9.2). The flag program can be included as part of the introduction of dignitaries, in which each member of the Color Guard introduces himself and may announce the name of the flag/weapon they carry, their own name and position(s) held in the SAR, and the chapter they represent. The Flag Ceremony can also be included later in the program just prior to the presentation of wreaths as a means of giving the Color Guard a break from standing at parade rest for a long time. For particularly large dedication ceremonies, a more detailed description of the flag being carried can be used to educate and entertain the participants.

Other activities may be included as appropriate depending upon which other groups may be represented at the event (JROTC drill teams, Boy Scouts, etc.).

26.00.4B Grave Marking Invitation Example
26.00.4C Grave Marking Service Registration List Example

26.00.4D Grave Marking Program Example

26.00.4E Grave Marking Local Government Proclamation Example

26.00.4F Grave Marking Master of Ceremony Script Example

26.00.4G Grave Marking Wreath Presenters Example

26.00.4H Grave Marking Pre-Media Press Release Example

26.00.4I Grave Marking Post-Media Press Release Example

26.00.5 Photographing the Dedication

Dedications are very popular photo opportunities. Generally, the State Color Guard musters just prior to the ceremony for their official group photographs. This should be announced for those that might also wish to take photos of the Color Guard away from the gravesite.

 It helps to have someone supervise the photography at the conclusion of the dedication. They should announce that the State Color Guard will first pose for photographs at the gravesite and that groups and individuals interested in having photos taken with the Color Guard at the gravesite are invited to do so. Typically, each group may wish to have their officers and/or members photographed alone with the Color Guard at the gravesite. Ensure that the type of photographs that any news media representative may wish to take is addressed.

To expedite this process, announce the order in which you plan to take the photos. Generally, the largest group of participants will have their photos taken first, with other groups following in order by descending size (descendants, SAR, DAR, CAR, Boy Scouts, politicians, individuals, etc.). Within each group a variety of photos may be desired, such as one branch of the family and then another branch, or all SAR members followed by only chapter members.

26.00.6 Following the Dedication –Graves Registry Form REQUIRED
Follow up the dedication with press releases that include a narrative and photographs (both by e-mail if possible) to both public media sources and society and chapter newsletters and with thank-you notes to the organizations and persons that participated. Copies of any media coverage should be forwarded to the Chairman of the State SAR Publicity Committee. Completing the Georgia Society Graves Registry is a Chapter requirement. How to complete the Graves Registry form is found at Section 26.07 “Completing the Graves Registry Form.”
