SAR Letterhead

Sample Press Release Following the Service

For Immediate Release

Revolutionary War Patriot Captain John Collins was honored at a recent service with a grave marking by the Piedmont Chapter, Sons of the American Revolution. The dedication service was conducted at the Mars Hill Cemetery in Acworth. Representatives from numerous patriotic organizations also participated in the service. The dignity of the occasion was highlighted by Piedmont member, John Lee Mortison piping the Georgia Society Color Guard and Master of Ceremonies, Roger Lamb into position. The Color Guard was dressed in period uniforms. Drum and fife music was played during the unveiling of the marker and the presentation of wreaths, including several by Regents from Daughters of the American Revolution chapters, Sons of the American Revolution chapters and by the Georgia Society, Children of the American Revolution (CAR) President, Kinsley Belew of Fairmount, Georgia.

An Honor Guard was furnished by Junior Air Force ROTC Students from Sequoyah High School. Escort Officer, Bob Galer, Chairman of the National Society, Sons of the American Revolution Graves Committee, traveled from Columbus to participate in the service. Galer wore his Militia Uniform. Bill Barnes, dressed in a Marine Revolutionary War Uniform, also escorted those presenting wreaths at the grave site.

Acworth Mayor Marcia Andruzzi, Abbie Parks, Chairperson of the Acworth Society for Historic Preservation, Betty Parker, Chairperson, Cobb County Cemetery Commission and Ed Sterrett, President, Georgia Society, Sons of the American Revolution were special guests.

The grave stone was marked with a distinctive bronze marker which depicts the familiar Continential soldier with his musket, ready to defend his country. The marker consists of four arms and eight points, each point being decorated with a gold head. The source of the cross is the ancient chivalric Order of St. Louis. The cross is connected with a circular laurel wreath, a Napoleonic symbol recognizing faithful service and merit. The year 1775 is inscribed at the base - the year the “shot heard round the world” was fired at Lexington Green, Massachusetts. An American flag was appropriately placed at the rear of the marker.

Piedmont member Ed Hereford presented the biography of John Collins - a true American hero. John Collins was born on December 9, 1760 in Frederick County, Maryland. He served in the South Carolina Militia from May 10, 1776 to October 26, 1776 under Captain Robert McAfee and Colonel Neal. He was in a skirmish with the Indians on the Seneca River. He re-enlisted for a second tour under the same officers. In his third tour, Patriot Collins served as a private in the Camden District and as a substitute in Captain Thomas Barron’s Company, commanded by Major Francis Ross where he was in the Battle of Briar Creek.

Next, he enlisted in Captain Benjamin Harden’s Company of the North Carolina Militia commanded by Colonel Charles McDowell. He served from September 1779 as Orderly Sergeant under Captain John G. Lowman and Colonel Hampton. Immediately afterwards he was a Private, Sergeant, and Sergeant-Major under Captain John G. Lowman and Colonel Archibald Lyle. He was taken prisoner at the fall of Charleston, but later paroled. Collins went to Lincoln County, North Carolina where he was again captured by the Tories. He was sentenced to be hanged but escaped and joined the Militia. He participated in the Battles of King’s Mountain, Cowpens, Guilford Courthouse and Yorktown. He also served as an Adjutant Lieutenant in the Virginia Troops and a Captain in the South Carolina Militia and participated in the Battles of Orangeburg, Four Holes Bridge and Bacon’s Bridge. He received a pension for his service.

Patriot Collins married Phebe Sailors on November 30, 1786 and settled in Acworth with his son, Daniel. Pioneer John Collins and his wife are noted as founders of Acworth’s first Baptist church in 1840. The Collins home still sits as it has for more than 150 years, atop a small rise at 4591 Collins Avenue. The home is located in the Historic District, which is the only listing of this type in Acworth. Patriot Collins died on March 8, 1852. His son, Daniel, is also buried at Mars Hill and is mentioned in his pension application.

Piedmont Chaplain, Bob Buck presented the dedication statement, indicating the significant contributions of Patriot Collins and drawing a comparison of his performance to three Patriots who were awarded the Military Badge of Merit.

Following the playing of Amazing Grace on the bagpipes, a black powder gun salute was fired by Militia Guard James Conerly to honor Patriot Collins whose voice has long been silent.

217 years have passed since the Revolutionary War Patriots were successful in their fight for independence from Great Britain. The Sons of the American Revolution is an organization whose members carry out patriotic, historical and educational activities to perpetuate the memory and sacrifices of their ancestors who fought or aided in the American Revolution. One ongoing program is to locate and mark the final resting place of those who participated in the struggle for freedom. Any information which will assist in this program or inquiries about membership in the Sons of the American Revolution should be directed to _______________ or email___________

__

END

Photographs are available upon request. Contact: ___________ (Phone) or email____________

PAGE
2

