 The Star-Spangled Banner

O say, can you see, by the dawn's early light,
What so proudly we hail'd at the twilight's last gleaming?
Whose broad stripes and bright stars, thro' the perilous fight,
O'er the ramparts we watch'd, were so gallantly streaming?
And the rockets' red glare, the bombs bursting in air,
Gave proof thro' the night that our flag was still there.
O say, does that star-spangled banner yet wave
O'er the land of the free and the home of the brave?
DEDICATION OF THE GRAVE MARKER

Roscoe McMillan, Master of Ceremonies

President, Lyman Hall Chapter

Posting of the Colors
Georgia Society Color Guard

Invocation
Gail Clayton, Chaplain

Col William Candler Chapter
National Anthem
Joyce Mortison, Recording Sec.

Chestatee River Chapter

Pledge of Allegiance
Carl Tanner, President

Piedmont Chapter

Introduction of Guests
Roscoe McMillan

President, Lyman Hall Chapter

Biography
Lynn Briggs, Chaplain

Chestatee River Chapter, NSDAR

Proclamation
Robert L. Hamrick, Mayor
Dedication of Marker
Charlie Newcomer

President, Georgia Society

Unveiling of Marker &
Holcombe Descendants

Flag Presentation

Laying of Wreaths
SAR, DAR, & CAR Chapters

“Amazing Grace”
John Mortison

Musket Salute
Col. Elijah Clarke Militia

Taps
Recorded

Retirement of Colors
Georgia Society Color Guard

Benediction / Mourn Muskets
Gail Clayton, Chaplain

Col. Elijah Clarke Militia
Col William Candler Chapter
WREATHS PROVIDED BY
Georgia Society, Sons of the American Revolution

Lyman Hall Chapter, Sons of the American Revolution

Piedmont Chapter, Sons of the American Revolution

Cherokee Chapter, Sons of the American Revolution

Marquis de Lafayette Chapter, Sons of the American Revolution

Martha Stewart Bulloch Chapter, NSDAR

Chestatee River Chapter, NSDAR

Colonel William Candler Chapter, NSDAR

General Daniel Morgan Chapter, NSDAR

Georgia State Society, C.A.R.

Button Gwinnett Society, Georgia State Society, C.A.R

General Nathaniel Greene Chapter, Sons of the Revolution

Brown Family

Baldwin Family

SPECIAL APPEARANCE

John Mortison, Bagpiper

Georgia Society

Sons of the American Revolution award winning Color Guard

& Colonel Elijah Clarke Militia

Paul Prescott Commander, Charlie Newcomer, Jack Ferguson, Jay Guest, Jim Hubert, John Mortison, Richard Ramsaur, Billy Templeton, George Thurmond, Bobby Towns, Mark Webb and Larry Wilson

Mourn Muskets

Following the playing of Amazing Grace a black powder gun salute will be fired by the Elijah Clarke Militia. Upon retiring the colors, a solemn tribute to fallen Patriots, Mourn Muskets, will be performed by the Militia. This consists of bringing the muskets to Present Arms with the muskets raised high and the muzzle slowly to point straight down. Next, the elbows are lowered to the sides and then all heads are lowered to the musket butt. After a moment of silence for the departed, the Commander gives a signal to raise heads following the Benediction.

[image: image3.png]

DEDICATION OF THE GRAVE MARKER

Commemorating the service of

Revolutionary War Soldier

Jordan Holcombe

Alta Vista Cemetery

Gainesville, Georgia

May 5, 2007

11:00 A.M.

[image: image1.png]

Presented by the Lyman Hall and Piedmont Chapters

Georgia Society Sons of the American Revolution

And

Chestatee River Chapter, NSDAR

Colonel William Candler Chapter, NSDAR

� EMBED PBrush ���

[image: image2.png]

_1082622850

