

Hartranft Herald

The Newsletter of Maj. Gen. John F. Hartranft Camp 15

Sons of Union Veterans of the Civil War

Harrisburg, Pennsylvania

www.SUVCWHarrisburgPA.org

Celebrating our 131st Year in Harrisburg

 @ Gen. John F. Hartranft Camp#15 Sons of Union Veterans
of the Civil War

Volume 15, No. 4

April 2013

Come to our general meetings and view central Pennsylvania from high atop Reservoir Park!

A newsletter for, about, and by the members of Camp 15 and Auxiliary 7.

Come One, Come All - Ladies and Brothers, and Family & Friends, all are welcome to our Camp meetings at the National Civil War Museum and field trips at-large -- Bring your camera!

Camp 15 extends our Christian sympathy to **Pennsylvania Department Commander Richard Essenwein** upon the recent death of his mother!

[Next Camp meeting](#) is scheduled for Sunday, April 21st at National Civil War Museum upper level room 222 at 2pm.

Jine (Join) the Cavalry!!! Jine the Cavalry!!!

Have you ever wondered how the Cavalry was organized and moved during the Civil War? Brother Jeffery Smith will give a Cavalry Presentation on "Civil War Cavalry – Men, Tactics, and Weapons". As the title implies the presentation will discuss particular Cavalry leaders, the tactics of both Northern and Southern Cavalry, and the weapons used. Brothers will get the chance to see authentic cavalry carbines compared to the standard long arms, and why the carbine was preferred. Brothers will also see and hold an actual Model 1860 light cavalry sword made in 1859 at the Ames, Massachusetts factory. A question and answer session will follow the presentation!

Meeting Minutes

Gen. John F. Hartranft Camp # 15
Sons of Union Veterans of the Civil War
National Civil War Museum, Harrisburg PA
Sunday, March 17, 2013.

Officers Present

Commander.....Scott Debo
SVC.....Jeff Smith
Treas./Chaplain....David Demmy, Sr.
Pat.Inst./Hist.....Dave Klinepeter
Council.....Jeff Smith
Guide/Guard.....Tom Bowman

Members Present

Don Fry
Floyd Demmy
Dave Demmy, Jr.
Tony Kline
Logan Swanger

Officers Absent

JVCStan Zellers
Secretary.....Greg Kline
Council.....Greg Kline
Council.....Lee Walters
Color Bearer.....Kelley Betz

Guests

Dot Kline
Lindsey Debo
Pai Swanger
Diane Debo

The meeting was called to order by Commander Debo at 2:07 PM.

Minutes from the February meeting were read by Brother Tony Kline, in the absence of Secretary Greg Kline. Motion to accept by Brother Tom Bowman, 2nd by Brother David Demmy, Sr. Motion approved.

Treasurer's Report given by Treasurer David Demmy, Sr. indicated a checking account balance of \$2033.00. Dues for 2013 have been collected and Brother Dave mentioned that three Brothers have been lost for non-payment of dues or officially departed camp 15. Motion to accept by Brother Don Fry, 2nd by Brother Jeff Smith. Motion approved.

Commander Debo mentioned the passing of Brother Kelly Betz's father and Department Commander Essenwein's mother. Remember their families in our prayers. Brother Tony Kline mentioned that Secretary Greg Kline sent sympathy cards to these two families.

Brother Tony Kline read Department Commander Essenwein's Department Order #11 where he expressed much appreciation from all the Camps and Brothers who sent words of support and sympathy. He also announced that Capt. Theodore H. Howell Camp #48 has now been re-instated.

Old Business

1) Gettysburg 150th Anniversary Event. SVC Jeff Smith reported that he sent e-mail invitations, on behalf of Commander Scott Debo, on Sons of Union Veterans letterhead, inviting two confederate camps, Sons of Confederate Veterans, James Longstreet Camp #1247 of Richmond, Virginia and Sons of Confederate Veterans Leslie Culp, Camp #1961 of Gettysburg, Pennsylvania to participate in

joint meetings. An e-mail received indication was obtained from the Leslie Culp Camp#1961 of Gettysburg, Pennsylvania. The proposed events are for Sunday, June 30 dinner at Pickett's Buffet restaurant followed by a meeting of the camps near the Bryant Farm, at the stone wall near the high water mark and Tuesday, July 2 at The Iron Brigade Monument, near Reynolds Woods. Jeff spoke with attorneys regarding liability exposure for the events and was advised that exposure is insignificant because (1) meetings are in public places, (2) participants are adults, (3) the public has not been invited to participate. We are now awaiting the responses from the two Sons of Confederate Veterans Camps.

2) Brother David Demmy, Sr. reported that he is working to have the Christmas Party at the National Civil War Museum. The rental fee has already been paid. The date is set for Sunday, December 8 from Noon to 4:00 PM. David is thinking we would have a buffet and is working on finding a caterer from a list approved by the museum. He has narrowed the selection down to three caterers.

3) Commander Debo reported that on Thursday, March 14, he and Brother Greg Kline presented a SUVCW Eagle Scout certificate to scout Alex Brewbaker at a church in Mechanicsburg. He said that they were very well received and the scout and his father may consider joining Camp #15.

4) Brother Don Fry reported that we need to decide whether to give Boy Scout Certificates to troops in the council, which has recently been combined and is much larger now, or to only give to scouts in the Keystone Capitol District. He and Brother Larry Sheibley-Beasom, PCC recently put together a scout letter to be used by the scout to obtain a SUVCW Certificate. This is to be included in the scout's Eagle Scout package. The letter was given to Brother David Demmy, Sr. Don announced that he can no longer continue as Eagle Scout Coordinator because he is only in the area about 6 months out of the year.

Continued!

New Business

- 1) Brother Fry mentioned that there will be a Boy Scout 150th Anniversary event September 13 and 14 at the George Spangler Farm in Gettysburg.
- 2) SVC Smith volunteered to give a cavalry presentation at our next camp meeting, April 21.
- 3) SVC Smith would like us to have another recruitment table set up at the Eisenhower Sports Complex. The event takes place end of June into July.
- 4) Brother Klinepeter suggests that we sponsor an ad in the National and Department Encampment programs. All Brothers seemed to be in agreement.

Patriotic Instructor

Patriotic Instructor Dave Klinepeter gave a presentation relating to the U.S. Navy in the civil War. He gave a brief history of the battle between the Union vessel Merrimack and the Confederate vessel Monitor at Hampton Rhodes, Va. The Merrimack was captured and renamed the *Virginia*. Dave's presentation included many photos and paintings of Civil War sailors. He also displayed numerous items of interest such as sailor uniforms, models of the Merrimack and Monitor, swords, pistols, a [Boatswains Whistle or] Bosun Pipe and belaying pin, a fid for working sailing ropes and lines, and many other items. Dave mentioned that yesterday (Saturday) he attended a gun show in Baltimore. He was talking to three men who told him that on March 8 they attended an official burial at the Arlington National Cemetery. It was a U.S. Navy ceremony where they buried two sailors who had served on the Monitor.

The meeting closed a little early at 3:15 PM so that our Brothers and their families could attend our camp fundraiser at the Texas Roadhouse Steak Restaurant.

In Fraternity, Charity and Loyalty,
Tony Kline (acting for Secretary Greg Kline)
Gen. John F. Hartranft Camp #15, SUVCW
Post meeting note: after remitting 2013 per capita to Department of PA, camp funds balance is \$516!

News from the war front

By Duke Hall, camp 15's Brother on active duty

I recently returned to the States! My current address is:
SGT Duke Hall
6113 Glen Mary Ln SE APT C
Lacey, WA 98503.

I must say that I really enjoyed getting the *Hartranft Herald* newsletters that you sent out! Once I had read them, I gave them to other soldiers in my unit to read, and they were well received! We were on a pretty small COP (Combat Out Post), so we didn't have access to very much. It was not nearly as bad as my first deployment, when we had one phone to share between 800+ bodies for the first several months, but it was restricted!

My address will be changing again in about 6 months, when I go to Recruiting School and I am assigned to a new location as an Army Recruiter. My wife Heidi and I are hoping for somewhere east of the Mississippi!

Sincerely,
Duke A. Hall
SGT, USA
C Co 1-17 IN BN, 2/7 ID ([SBCT](#))

Editor's Note: Brother Duke and his younger Brother, also, in the US Army, hail from Ohio. here is a quik story with photos on how Brother Duke's squad, platoon and company operate.

[SBCT](#) - Stryker Brigade Combat Team

Discussion on Stryker Brigade Combat Team (SBCT) Infantry rifle platoons and squads fight and how they operate as Infantry, mounted in their Stryker Infantry carrier vehicles (ICVs), with the ICV in support, and as part of the Stryker rifle company:

The SBCT, equipped with the Stryker family of vehicles, is essential to the Army's strategic requirement for engagement, crisis response, and warfighting dominance. The SBCT platoons and squads can conduct operations across the full spectrum of conflict.

TYPICAL STRYKER VEHICLE SETUP WITH PERSONNEL EQUIPMENT HANGING ALONG OUTSIDE!

At the squad and platoon level, the force is tailored to optimize the most effective components of light and mechanized forces.

Organic at platoon level are three full squads complemented by a weapons squad to provide the base of fire element. Organic at company level is indirect fire support (FS) from mortar systems and immediate direct fire from the mobile gun system (MGS).

The SBCT is a combined arms, early entry, and forced entry combat force. It has organic combat, fires, reconnaissance, military intelligence, signal, engineer, antitank (AT), military police (MP), and sustainment elements. This structure allows the SBCT to provide assets tailored for the SBCT company and platoon.

The Stryker platoon receives sustainment support directly from the brigade support battalion. It may also receive the following from brigade-level units:

Stryker antitank guided missile (ATGM) heavy AT support from the ATGM company.

- Indirect FS from the 155-mm (towed) battalion.
- Support from the engineer company.
- Support from the reconnaissance squadron.

SBCT INFANTRY BATTALION ORGANIZATION

The SBCT Infantry battalion consists of three rifle companies and a headquarters and headquarters company (HHC). HHC provides support to the battalion commander and staff and controls the battalion's reconnaissance platoon, mortar platoon, medical platoon, communication section, and sniper squad.

A STRYKER SQUAD EXITS REAR OF THEIR VEHICLE!

The Stryker platoon may receive the following combat-related support:

- Forward observers (FO) and combat medics.
- Heavy mortar support.
- Snipers.
- Support from the reconnaissance platoon.

Source:

http://armypubs.army.mil/doctrine/DR_pubs/dr_a/pdf/attp3_21x9.pdf.

Banner winter 2013 Vol 117 No 2 the sailors shown on cover, included our Brother D Mike Klinepeter; inside cover included photos of at least four Brothers of Gen. John F. Hartranft Camp 15: Tom Bowman, Larry Keener-Farley, Dave Sosnowski and as Governor Curtin, Dave Klinepeter. Also displayed are another four Brothers of the largest Department among the SUVCW, the Department of Pennsylvania.

PATRIOTIC INSTRUCTOR by Dave Klinepeter

On March 10, 2013, the State museum had a free day. A number of Historical Societies had information displays. The Victorian Dance Ensemble was invited to have a display and put on dance demonstrations. PCC Larry Keener Farley was the dance master. Your Patriotic Instructor Dave Klinepeter attended as Governor Curtin. Upon arrival, I was taken up stairs by several museum staff members and shown a special display!

In the case was an original telegram sent by Governor Curtin!

The original

Opr. Send enclosed to each of offices named:
 O.W. Lees
 Phila & Reading
 Lebanon
 Pottstown
 Phoenixville
 Allentown
 Easton
 Mauch Chunk
 To The Post Master
 Please post the following in the most conspicuous place in your town
 By order of the Governor
 O.W. Lees
 Chief Trans. & Telegh
 Dept Penna
 Lee is moving in force on Penna he has defeated our people at Winchester & Martinsburg. And part of his army is now at Hagerstown. The President has called on Penna for fifty thousand volunteers to check the Rebel movement. The men raised to serve for six months if

not sooner discharged, to be clothed and paid by U. S. and to be a credit on the draft. Unless our people respond promptly, a large part of the state will be laid waste by the Rebel invader.

A.G.Curtin

Sent Gov. Curtin Hbg

To the different offices within named

(This original is from the Penna State Archives)

At our camp meeting on March 17, I gave a short talk and had a display on Civil War Navy and the battle of the Monitor and CSS Virginia (Merrimac). [See photos above]. I would like to thank the National Civil War Museum for the loan of the models of those two ships. (They are for sale in the gift shop.) I also want to thank D. Michael Klinepeter for the loan of numerous original and repro Civil War Navy articles and pictures from his collection.

On March 23, 2013, the Tenth annual Civil War Ball was held in the Capital Rotunda. This is held by the Victorian Dance Ensemble, to help raise money for the preservation of Penna Monuments on the battlefield at Gettysburg, Pa. Numerous participants are members of the SUVCW. Music was furnished by the Philadelphia Brigade Band. This is the same band that plays for the SUVCW Remembrance Day Civil War Ball in Gettysburg each year.

I have stopped listing upcoming events of numerous roundtables. Many organizations are having Civil War events or speakers, Lancaster, Lebanon, York, Hershey, Harrisburg, Gettysburg, etc. I have seen numerous events listed for June and July. It seems everyone is jumping on the 150th bandwagon. The National Park at Gettysburg and the National Museum in Harrisburg has programs listed every week end all spring (if it ever gets here) and summer. Therefore, my suggestion to you fellow members is to get on a computer, check a time, and place that suits your interest. djk

[Articles, and photos for Hartranft Herald.](#)

- Membership Bio Profiles will continue to appear as they are submitted by members.
- Worksheets were inserted in Camp 15's 125th Anniversary history book.
 If you prefer, [and your *Hartranft Herald* wish you would], complete an e-worksheet, please ask for one – send e-mail request to DoubleD@Demmy.cc

Brothers and Sisters in Distress

Brother Gene is recovering from March illness and brief hospital visit.

Brother Floyd is in remission after radiation treatments; and recovering from bodily injury.

The Pennsylvania State Museum Commemorators the civil war with 150th exhibits. The Spring issue of Pennsylvania Heritage magazine has a fine story on the April exhibit.

One example is about drummer: Augustus Kyle - Born in Scotland. Enlisted in the 130th Regiment, PA Volunteer Infantry, Co. E, as a musician, August 12, 1862, discharged August 6, 1863. Reenlisted in the 187th Regiment, PA Volunteer Infantry Co D, as a musician, January 26, 1864, discharged August 3, 1865. After Lincoln's assassination, his body was transported by train to Philadelphia, Pennsylvania, to lie in state at City Hall. The 187th Regiment, with muffled drums, was the honor regiment that accompanied Lincoln's body from the train station to City Hall before it was taken to Illinois for burial.

AUGUSTUS KYLE

ALL PHOTOS REGARDING THIS STORY ARE COURTESY OF THE KYLE FAMILY.

In an article from "The Beat of History" by Bruce S. Bazelon, Curator, William Penn Memorial Museum writes. " Earlier this year the museum received a Civil War drum shell from

the family of Augustus Kyle of Newville. Pa. While the drum as received was incomplete, it was documented by photographs of the musician during the Civil War and later at a reunion in 1903. In both cases Augustus Kyle is carrying his drum. Inside the drum shell a history was pasted stating that the drum was carried by Kyle as a member of the 130th and later the 187th Pa Volunteer Infantry. This label was written at the time of the 1903 reunion.

The pasted history was removed from the drum shell to expose the hand written maker's name "William S. Tomkins & Sons Makers Yonkers N.Y., April 1 1863." When the Kyle drum was taken to Mr. Reamer for restoration, a similar Tomkins drum was located in his workshop. Using both this second drum and the original photographs as models, the Kyle drum will be restored to approximate its original appearance."

AUGUSTUS' DECENDANTS: THE LATE GILBERT KYLE, AND LYNN AND LYNN JR., ARE MEMBERS OF HARTRANFT CAMP 15.

The restored drum is a part of the PA State museum exhibit. Last touched by his descendants in July of 2005!

Earlier this year the museum received a Civil War drum shell from the family of Augustus Kyle of Newville, Pennsylvania. While the drum as received was incomplete, it was documented by photographs of the musician during the Civil War and later at a reunion in 1903. In both cases Augustus Kyle is carrying his drum. Inside the drum shell a history was pasted stating that the drum was carried by Kyle as a member of the 130th and later the 187th Pennsylvania Volunteer Infantry. This label was written at the time of the 1903 reunion.

The pasted history was carefully moistened and removed from the drum shell to expose the handwritten maker's name "William S. Tomkins & Sons Makers Yonkers N.Y. April 1st 1863". When the Kyle drum was taken to Mr. Reamer for restoration, a similar Tomkins drum was located in his workshop. Using both this second drum and the original photographs as models, the Kyle drum will be restored to approximate its original appearance.

Supplement from our Brother Lynn Kyle: Contacted the state museum! They are providing me with free tickets for the 150th exhibit reception Friday April 19 at 7-9 pm, to celebrate the opening of the 150th exhibit. --- Lynn Kyle.

[From Brother Bruce Baker](#)

<oldrocksbaker@comcast.net>

Please contact me with any knowledge of anyone with a firing reproduction Springfield 1861 or 1863 for sale!

FCL, Bruce

[National Civil War Museum Page](#)

Events and activities

For more data contact:

ismolizer@nationalcivilwarmuseum.org

Nation Divided 1st quarter electronic issue

[Dauphin County](#) 150th Events

The Dauphin County Commissioners announced 'Freedom Jubilee' plans for a series of events in the area to commemorate the 150th in the area.

CBS21 FOX43 Patriot News (check out the Patriot link for a listing of events all over the area in the coming months)

[Gettysburg Shuttle Service](#)

Coming to Gettysburg for the 150th this summer? A new shuttle service from Harrisburg to Gettysburg will be available June 28 through July 7!

[Extended Museum Hours](#) this Summer

Beginning June 28 through September 1, 2013, The National Civil War Museum will extend its hours:

Monday & Tuesday: 9am - 6pm

Wednesday: 9am - 8pm

Thursday - Saturday: 9am - 6pm

Sunday: 10am - 5pm

By extending our hours, it is our hope to capture more visitors commemorating the 150th of Gettysburg (just 35 miles away).

NEW!

April 20: Bridgewater College (VA) Civil War Institute from 9am - 4pm (open to the public!), March 24 - 2pm

150th Spring Lecture Series

The Trans-Mississippi Theater with Jeff Prushankin

Jeb Stuart's Ride at Gettysburg with Jeffrey Wert

**Please note that the original lecture (mentioned in Nation Divided) on war opposition has been moved to the exhibit opening in May.*

20: *PA Civil War Trails - More than just Gettysburg* with Tom Huntington

27: *For God's Sake, Forward: Reynolds in 1863* with Mike Riley

April Living History

April 13-14:

Palmetto Guard, 2nd South Carolina & PA Bucktails

April 27-28

Palmetto Guard, 2nd South Carolina

The full living history schedule for the spring and summer is now on our website!

Saturday, April 27, 2pm

Journey to the Centre of the Museum tour

RSVP [here](#).

Members only

2013 Journey to the Centre of the Museum
schedule

On the Road with Camp 15

Monthly Camp business Meetings begin at 2 p.m. and are held on 3rd Sunday, at National Civil War Museum unless otherwise, indicated!

Sunday, April 21, 2013 camp business meeting!

Keynote speaker, Jeffery Smith all about the civil war cavalry.

Sunday, May 19, 2013 camp business meeting!

Saturday, May 25, 2013 **traditional Memorial Day activities** by Hartranft Camp 15 thru-out central Pennsylvania region! Placing of flags upon veteran sites at historic Harrisburg Cemetery, followed up with Dave Klinepeter Day at National Civil War Museum! Camp 15 will be presenting Brother Dave with Brick in honor of his 70 years service with SUVCW. projected time is 11 to noon! Afterwards camp will Lunch together!

June 28, 29 Pennsylvania Department annual Encampment at Gettysburg! A Convention! Obtain your credential card from camp 15 secretary, Brother Greg Kline.

National Encampment August 9 and 10, Milwaukee, Wisconsin! Obtain your credential card from Department Secretary, Brother Charlie Kuhn.

Remembrance Day at Gettysburg 2013

Change of date: **Saturday, November 23, 2013**, SUVCW Headquarters will be at Wyndham Hotel at Gettysburg!

December camp annual party
Scheduled for Sunday December 8, 2013 at National Civil War Museum ballroom!

Be Proud Wear the Badge

**Come out to a meeting and join us!
The Allied Orders of the GAR**

- ❑ Woman's Relief Corps Auxilliary to Grand Army of the Republic,
- ❑ Ladies of the Grand Armey of the Republic,
- ❑ Daughters of Union Veterans of Civil War,
- ❑ Sons of Union Veterans of the Civil War,
- ❑ Auxiliary to the Sons of Union Veterans of the Civil War.

Camp Officers & authors, the first Friday of each month is the Deadline for submission of stories, events, articles, and photos for Hartranft Herald.

- Membership Bio Profiles will continue to appear as they are submitted by members.
- Worksheets were inserted in Camp 15's 125th Anniversary history book. If you prefer, [and your Hartranft Herald wishes you would], complete an e-worksheet, please ask for one – send e-mail request to DoubleD@Demmy.cc
- BRING A NEPHEW, UNCLE, BROTHER, FATHER, GRANDFATHER, NEIGHBOR AND FRIEND TO A CAMP MEETING!

Family and our sisters of Auxiliary 7 are always welcome!

GENERAL JOHN F HARTRANFT, CAMP 15
HARRISBURG, PA,
SONS OF UNION VETERANS OF THE CIVIL WAR
ESTABLISHED FEBRUARY 11, 1882
IN FRATERNITY, CHARITY, AND LOYALTY

133rd ANNUAL PENNSYLVANIA DEPARTMENT ENCAMPMENT
OF THE ALLIED ORDERS OF THE GRAND ARMY OF THE REPUBLIC
WILL BE HELD AT THE EISENHOWER INN LOCATED AT
2634 EMMITSBURG RD. IN GETTYSBURG, PA. JUNE 27TH-30TH, 2013.

ROOMS ARE \$105.00+ TAX PER NIGHT. RESERVATIONS MUST BE MADE BEFORE **MAY 27, 2013** BY CALLING THE EISENHOWER INN AT (717) 334-8121. BOOK YOUR RESERVATIONS UNDER "ALLIED ORDERS OF THE GRAND ARMY OF THE REPUBLIC".

SPECIAL ACTIVITIES TO INCLUDE: **150TH ANNIVERSARY OBSERVANCE OF THE BATTLE OF GETTYSBURG ON SATURDAY AFTERNOON AT THE PEACE LIGHT**—JOIN US FOR THIS ONCE IN A LIFETIME OCCASION.

Deli Buffet luncheon for Friday and Saturday cost \$16.50 per day. See below for banquet reservations. Must make reservations **no later than June 7, 2013** and mail to: Margaret Shuttlesworth 3702 Montour Street Harrisburg, PA 17111. Make the payment to "PA Department SUVCW".

Friday Banquet Options:

Menu choice: Sliced Roast Sirloin of Beef – served with gravy OR Seasoned Boneless Breast of Chicken Topped with Supreme Sauce. Includes: salad, vegetable, mashed potatoes, rolls and butter, dessert, Fresh Brewed Coffee-Tea-Decaf-Iced Tea. Cost is **\$27.00 per person**.

For children only. Friday Banquet: Chicken fingers, fries, applesauce, vegetable, dessert, and drink. Cost is \$12.50 per child. For Friday lunch: hamburger and for Saturday lunch: chicken fingers. Cost same as Banquet.

_____detach at this line _____

Make the payment to "PA Department SUVCW" and send reservations to:
Margaret Shuttlesworth 3702 Montour Street Harrisburg, PA 17111

Name _____	Choice _____	Price _____
Name _____	Choice _____	Price _____
Name _____	Choice _____	Price _____

Please circle the buffet/buffets you want to attend:

Name _____	Friday Buffet	Saturday Buffet	Total Price _____
Name _____	Friday Buffet	Saturday Buffet	Total Price _____

We look forward to seeing you at the Encampment!
Yours in Fraternity, Charity, and Loyalty. Site and Banquet Committee.

Encampment Credential Cards

If your intention is to make either the **Department Encampment in June 2013** or the National Encampment in August 2013, please make sure you obtain a signed card before making either event.

The Credential Card for the Department Encampment can be obtained from your Camp Secretary and must be filled out fully so that you have the right to participate during the business meetings and vote.

The Credential Card for the National Encampment must be filled out fully and signed by the Department Secretary before you are able to participate. So please contact your Camp Secretary or Camp Commander and he can obtain these for you from the Department. The form for the Credential Card is located on the National web site under forms. This is a printable form right off of the site.

The site is www.sucvw.org

Please make every effort to have these filled out correctly as it makes it easier for those who do the registration to help you.....

Contact camp secretary Greg Kline for your card for Pennsylvania Encampment in June

Use this Pre-Registration card:

PRE REGISTRATION FORM		
Department of Pennsylvania Sons of Union Veterans of the Civil War Annual Encampment		
Camp No: _____	Date: _____	
Brother: _____		
Address: _____		
City: _____	State: _____	Zip: _____
I am a member in good standing in this camp and my rank in the Order is:		
____ CinC	____ PCinC	____ DC
____ PDC	____ CC	____ PCC
Attending as ____ delegate ____ alternate		
Pre-Registration fee is \$7.00 by 6/22/2013 \$10.00 at Encampment		
Make check payable to: PA Dept., SUVCW		
And send to: Secretary/Treasurer: Charles E. Kuhn Jr., PCinC 464 Lake Meade Dr. East Berlin, PA 17316 717-259-6156 charlie_kuhn@comcast.net		

DEADLINE MAY 16, 2013

All Brothers, please consider submitting an ad, business card, honor for your ancestor:
into the 2013 Pennsylvania Department Encampment booklet.

Allied Orders of the Grand Army of the Republic

Sons of Union Veterans of the Civil War
Auxiliary to Sons of Union Veterans of the Civil War
Ladies of the Grand Army of the Republic
Daughters of Union Veterans of the Civil War 1861-1865

We would ask that each and every one of our Members support the Encampment by you purchase of ads in our program book. **Your Support is necessary for the survival of the Encampment.** Please use this form to order your ad and send a check made out to:

Richard Orr, PCinC
153 Connie Dr.
Pittsburgh, PA 15214

Deadline for receipt of ads is May 16, 2013

Rates are as follows:

Full Page – \$40.00
Half Page – \$25.00
Quarter Page - \$15.00
Eighth Page - \$10.00
Name and Title – 5.00
Name – 2.00

All artwork must be provided and be in a digital form. If submitting a Microsoft word document, it must be in a .doc format not .docx I do not have office 2010 or newer and cannot read docx documents. I don't have the capability to scan artwork. Digital copies of ads can be e-mailed to suvcworr@aol.com with payment sent to address above.