

E 462

.1

.A1797

LIBRARY OF CONGRESS

00006150007

E462.1.A1797

OFFICIAL
PROGRAM
and General Information

Detroit
Michigan

Aug. 31 to
Sept. 5, 1914

48th National Encampment
of the
**Grand Army of the
Republic**

Issued by Citizens' Committee on Arrangements

Honorary Chairman
MAYOR OSCAR B. MARX

Chairman
ABNER E. LARNED

Secretary, EDWARD T. FITZGERALD

Headquarters—Parlors K and L—Hotel Pontchartrain

EXECUTIVE COMMITTEE

Frederick M. Alger
 Charles B. Warren
 Hugh Chalmers
 James Couzens
 Edward H. Doyle

Col. Frank J. Hecker
 Henry B. Joy
 Fred H. Holt
 James Vernor
 Charles F. Bielman

E-462
 A1797

CHAIRMEN OF SUB-COMMITTEES

AUTOMOBILES—Edwin Denby.
 AQUATIC ENTERTAINMENT—Alex I. McLeod
 BOY SCOUTS—Dr. James H. Sowerby.
 DECORATION—Philip Breitmeyer.
 ENTERTAINMENT—William R. Orr.
 ILLUMINATION—John J. Barlum.
 INFORMATION—Arthur E. Gordon.
 MEDICAL CORPS—Dr. B. R. Shurly.
 MUSIC—James Devoe.
 PARADE REVIEW AND GRAND STAND—Col.
 Walter Barlow.
 PUBLIC COMFORT—William J. Nagel.
 PUBLIC ORDER—John Gillespie.
 PUBLICITY—Henry Ewald.
 QUARTERS—Robert M. Grindley.
 RECEPTION—Gen. William S. Green.
 REUNIONS AND CAMPFIRES—Divie B. Duffield.
 SOUVENIRS—John C. Lodge.
 WOMEN'S COMMITTEE—Mrs. R. H. Ashbaugh.

NATIONAL HEADQUARTERS AND CONVENTION HALLS

Headquarters	Convention Hall
Hotel Pontchartrain.....	Grand Army of the Republic..... Armory
Hotel Pontchartrain.....	Woman's Relief Corps First Presbyterian Church
Cadillac Hotel.....	Ladies of the G. A. R. Y. M. C. A. Bldg.
Cadillac Hotel.....	Daughters of Veterans Cadillac Hotel
Ste. Claire Hotel.....	Ass'n of Army Nurses Civil War St. Claire Hotel
Cadillac Hotel.....	Sons of Veterans Cadillac Hotel
Cadillac Hotel.....	Sons of Veterans Auxiliary Cadillac Hotel
Griswold Hotel.....	Nat'l. Assn. of Naval Vet. Griswold Hotel
Griswold Hotel.....	Nat'l. Assn. of Union Ex-Prisoners of War Griswold Hotel

AUG 6 1914

*Detroit Citizens' Committee on
arrangements.*

All Rights Reserved

OFFICIAL
PROGRAM
AND
GENERAL INFORMATION

48th National Encampment
of the
**GRAND ARMY OF THE
REPUBLIC**

Detroit, Michigan
Aug. 31 to Sept. 5, 1914

Issued by Citizens' Committee on Arrangements

Honorary Chairman
MAYOR OSCAR B. MARX

Chairman
ABNER E. LARNED

Secretary, EDWARD T. FITZGERALD

Headquarters—Parlors K and L—Hotel Pontchartrain

Copyrighted 1914

By Citizens' Committee on Arrangements for 48th National
Encampment of the Grand Army of the Republic
DETROIT, MICHIGAN

Hon. Washington Gardner, Commander-in-
Chief, Grand Army of the Republic

Washington Gardner of Albion, Michigan, was born in Morrow County, Ohio, in February, 1845. In 1861, at the age of 16, he enlisted in Company D, 65th Ohio Volunteer Infantry, as a private; was in every campaign, skirmish and battle with his regiment, including Stone River, Chickamauga and Chattanooga, from the time of its organization to May, 1864, when he was badly wounded in the battle of Resaca, Georgia. He has been professor in, and public lecturer for Albion College, Michigan. He served the State of Michigan as Secretary of State for five years, and represented Michigan in the Congress of the United States for a period of twelve years. He served the Department of Michigan, G. A. R., as Commander, and at the 47th National Encampment of the Grand Army of the Republic, held in Chattanooga, Tennessee, in September, 1913, he was unanimously elected Commander-in-Chief of that organization.

WELCOME

THROUGH its Mayor and the Citizens' Committee on Arrangments, Detroit extends to the Grand Army of the Republic and auxiliary organizations a genuine and sincere greeting.

In providing for the entertainment and comfort of visitors to the encampment, the city has striven to show appreciation of the service rendered by the Grand Army and the distinct honor it feels in having been selected for the national gathering of the veterans.

It is the earnest wish of every resident of Detroit that the visit of the Grand Army may be filled with pleasure for its members and that the memory may be a kindly and lasting one.

OSCAR B. MARX, Mayor.
CITIZENS' COMMITTEE ON
ARRANGEMENTS.

9. 2. 12. 29-14

General Instructions

REGISTRATION.—Delegates to the Encampment of the Grand Army of the Republic and conventions of auxiliary organizations will obtain badges at their respective headquarters.

SOUVENIRS AND ENTERTAINMENT.

—All members of the Grand Army of the Republic and delegates of the auxiliary organizations who register at "Registration Headquarters," in tent, on Fort street, opposite City Hall, will receive a booklet entitling them to entertainment privileges, and containing directions for obtaining souvenirs.

The bronze button will serve to identify members of the Grand Army, and the delegates' badges, accredited delegates to the conventions of auxiliary organizations.

The booklet given members of the Grand Army who register, and delegates to the conventions of the Woman's Relief Corps, Ladies of the G. A. R., Army Nurses, Union Ex-Prisoners of War and National Association of Naval Veterans, will contain coupons entitling two persons to lake ride on chartered steamers, Tuesday, September 1st, from 1:30 to 4 p. m.

Boats may be boarded at the foot of Shelby, Bates and Griswold streets.

The booklet given delegates to the conventions of the Sons of Veterans, Sons of Veterans' Auxiliary and Daughters of Veterans, will contain coupons entitling two persons to the

lake ride, Wednesday, September 3rd, at 8:30 p. m.

Boat leaves foot of First street.

Other details of entertainment will be found in the daily program, on succeeding pages.

INFORMATION AND QUARTERS.—Information booths will be established at the following places: Michigan Central, Union, Grand Trunk and Interurban Stations, Hotel Pontchartrain, Hotel Cadillac, Woodward and Jefferson avenues, Grand Circus Park and at Registration Headquarters (in tent, on Fort street, opposite City Hall). The attendants at each booth will be supplied with lists of quarters in private residences, and visitors, on request, will be assigned accommodations.

Complaints regarding overcharges or difficulties in obtaining quarters should be made directly to Complaint Bureau, Registration Headquarters (in tent, on Fort street, opposite City Hall), by phone or in person.

General information regarding location of hotels, churches, restaurants, places of amusement, street car rides, places of interest, etc., may be obtained from those in charge of information booths. Where necessary, boy scouts will serve as guides for visitors.

Visitors are requested not to alight from trains at branch stations within the city, but to ride to terminals.

Members of the Grand Army wearing the bronze button will be permitted free use of telephones in information booths.

HOSPITAL AND AMBULANCE SERVICE.—Comprehensive plans for care of the injured and ill have been prepared by the Medical Corps of the Citizens' Committee. All local hospitals will give immediate attention to visitors to the Encampment in need of assistance. In addition, emergency hospitals have been established in Grand Circus Park and Cadillac Square, near Hotel Pontchartrain. Ambulances of hospitals, Police Department, etc., will be available for quick service day and night.

Calls for ambulance or medical service should be made to Police Headquarters. Telephone Main 51.

Special arrangements have been made for Parade Day. Ambulances containing physicians and first-aid equipment will be stationed along the parade route.

REST ROOMS.—Rest rooms with nurses in attendance will be established at the G. A. R. and W. R. C. Headquarters; also at the meeting places of the G. A. R. and auxiliary organizations, at the Michigan Central and Union Depots, at the First Unitarian Church (Woodward avenue and Edmund place) and in Registration Headquarters (in tent, on Fort street, opposite City Hall).

For lost and found articles inquire at the "Lost and Found Booth," Registration Headquarters.

STREET CAR FARE.—Tickets entitling passengers to seven rides for 25 cents with

universal transfers may be purchased on all street car lines within the city limits, at all hours of the day or night. On Crosstown, Sherman and Fourteenth lines, tickets at the rate of eight for 25 cents, from 5:15 a. m. to 7:30 p. m., and thereafter at the rate of seven tickets for 25 cents are on sale. On the remaining lines of the local system eight tickets for 25 cents are sold during the so-called "Workingman's Hours," 5:15 to 6:30 a. m. and 4:45 to 5:45 p. m.

AUTOMOBILES FOR PARADE.—Veterans unable to march are requested to appear in parade in automobiles furnished by the Citizens' Committee. Machines will be found on Washington boulevard, near Cadillac Hotel, and should be entered as early as possible on Parade Day.

BRANCH POST OFFICE.—A branch post office will be established in the lobby of the Hotel Pontchartrain, where visitors to the Encampment may obtain service usually given at such stations. Visitors are requested to have mail addressed to their hotels or rooming houses.

PRESS ARRANGEMENTS.—A press-room for local and visiting newspaper men will be found on parlor floor, Hotel Pontchartrain. Typewriters, copy paper, carbon and pictures of National officers will be available.

Members' privileges will be accorded by the Board of Commerce to all members of the Grand Army.

National Officers Grand Army of the Republic

Commander-in-Chief, Washington Gardner, Albion, Mich.

Senior Vice-Commander-in-Chief, Thomas H. Soward, Guthrie, Okla.

Junior Vice-Commander-in-Chief, A. S. Fowler, Little Rock, Ark.

Surgeon-General, J. K. Weaver, Norristown, Pa.

Chaplain-in-Chief, Horace M. Carr, Parsons, Kans.

Adjutant-General, Oscar A. Janes, Detroit, Mich.

Quartermaster-General, C. D. R. Stowits, Buffalo, N. Y.

Judge Advocate-General, Patrick H. Coney, Topeka, Kans.

Inspector-General, Levi S. Warren, Albion, Mich.

National Patriotic Instructor, Levi Longfellow, Minneapolis, Minn.

Senior Aide-de-Camp, Orville J. Nave, Los Angeles, Cal.

Assistant Adjutant-General, George A. Newman, Des Moines, Ia.

Assistant Quartermaster-General and Custodian of Records, J. Henry Holcomb, Philadelphia, Pa.

Chief of Staff, Frank R. Chase, Smyrna, Mch.

NATIONAL OFFICERS' AUXILIARY ORGANIZATIONS

Woman's Relief Corps

President, Ida S. McBride, Indianapolis, Ind.

Senior Vice-President, Chloe A. Warren, Plainville, Conn.

Junior Vice-President, Mahala A. Archer, Chattanooga, Tenn.

Secretary, Catherine McB. Hoster, Indianapolis, Ind.

Treasurer, Abbie Lynch, Pittsburgh, Pa.

Chaplain, Sarah J. Bradford, Livingston, Mont.

Inspector, Marie L. Basham, Des Moines, Ia.

Counselor, Abbie A. Adams, Omaha, Neb.

Instituting and Installing Officer, Ella Stevens, St. Louis, Mo.

Patriotic Instructor, Sophia N. Strathearn, South Kaukauna, Wis.

Press Correspondent, Mary M. North, Herndon, Va.

Senior Aide, Dora L. Brush, Cleveland, O.

Ladies of the G. A. R.

President, Edith B. Brown, Pacific Grove, Cal.
Senior Vice-President, Alice Dean Schneider, Chattanooga, Tenn.
Junior Vice-President, Charlotte E. Parker, Portland, Ore.
Secretary, Eva J. French, Monterey, Cal.
Treasurer, Nellie R. McMillan, Leavenworth, Kan.
Chaplain, Ellenor B. Burns, Salt Lake City, Utah.
Counselor, Ella S. Jones, Pittsburgh, Pa.
Inspector, Mary A. Jameson, Marine City, Mich.
Patriotic Instructor, Lillian Clark Cary, Dubuque, Ia.
Corresponding Secretary, Isobel H. Crombie, Richfield Springs, New York.
Council of Administration, Josie Slicker, Jeanette, Pa.;
Virginia C. McClure, Peoria, Ill.; Mary R. Tarbox, Fryeburg, Me.
Press Correspondent, Nellie Underwood, Chicago, Ill.

Daughters of Veterans

President, May C. Kidder, Milford, N. H.
Senior Vice-President, Lulu Carlan, Chicago, Ill.
Junior Vice-President, Katharine A. Flood, Newton, Mass.
Secretary, Lorette C. Berry, Boston, Mass.
Treasurer, Augusta M. Snyder, Massillon, O.
Chaplain, Agnes C. Davis, Minneapolis, Minn.
Inspector, Myrtie Best, Marietta, O.
Patriotic Instructor, Nellie D. Orchard, New London, Conn.

Association of Army Nurses of Civil War

President, Rebecca Lane Price, Lancaster, Pa.
Senior Vice-President, Alice C. Risley, Jefferson City, Mo.
Junior Vice-President, Helen B. Cole, Sheboygan Falls, Wis.
Secretary, Cornelia Hancock, Atlantic City, N. J.
Treasurer, Salome M. Stewart, Gettysburg, Pa.
Chaplain, Sarah B. Cross, Kent, O.
Counselor, Mary E. Lacey, Salt Lake City, Utah.

Sons of Veterans

Commander-in-Chief, John E. Sautter, Aspinwall, Pa.
Senior Vice-Commander-in-Chief, Harry L. Streib, Baltimore, Md.

Junior Vice-Commander-in-Chief, R. W. Biese, Chattanooga, Tenn.

Secretary, H. H. Hammer, Reading, Pa.

Treasurer, James Lewis Rake, Reading, Pa.

Counselor, William M. Coffin, Cincinnati, O.

Chaplain, Rev. David Hart Cooper, Detroit, Mich.

Patriotic Instructor, Charles F. Sherman, Mt. Vernon, N. Y.

Chief of Staff, Edwin M. Amies, Altoona, Pa.

Sons of Veterans' Auxiliary

President, Edna Bergwitz, Columbus, O.

Vice-President, Libbie Meis, Philadelphia, Pa.

Secretary, Margaret Patterson, Columbus, O.

Treasurer, Margaret W. Carney, Melrose, Mass.

Chaplain, Mollie B. Durgy, Brandon, Vt.

Inspector, Naomi Lambert, Trenton, N. J.

Patriotic Instructor, Mae E. Clothier, Rockford, Ill.

Instituting and Installing Officer, Della A. Hooker, Bath, Me.

Press Correspondent, Jennie Thole, Dwight, Ill.

Counselor, Col. A. E. B. Stephens, Cincinnati, O.

National Association of Naval Veterans

Commodore Commanding, Sherburne C. Van Tassell, Yonkers, N. Y.

Fleet Secretary and Paymaster, Henry F. McCollum, New Haven, Conn.

Fleet Captain, W. H. Comstock, Denver, Colo.

Fleet Commander and Chief of Staff, Robert McWilliams, Detroit, Mich.

Fleet Lieutenant-Commander, William H. Travis, Chattanooga, Tenn.

Fleet Lieutenant, Carter C. Morgan, Lafayette, N. Y.

Fleet Chaplain, Alex S. McWilliams, Detroit, Mich.

Fleet Surgeon, Henry J. Brewer, Brooklyn, N. Y.

Fleet Boatswain, Cornelius Stringham, Jamaica, N. Y.

Fleet Judge-Advocate, Horatio L. Wait, Chicago, Ill.

Fleet Historian, Cyrus Sears, Baltimore, Md. (Deceased.)

National Association of Union Ex-Prisoners of War

Commander, Gen. Harry White, Indiana, Pa.

Senior Vice-Commander, Silas G. Burdick, Cuba, N. Y.

Junior Vice-Commander, D. W. Howe, Chicago, Ill.

Chaplain, W. W. Youngson, Cincinnati, O.

Chief of Staff, John A. Fairman, Pittsburgh, Pa.

Adjutant-General, Col. J. D. Walker, Pittsburgh, Pa.

G. A. R. Department Headquarters

Alabama—Morgan House.
Arizona—
Arkansas—Room 210, Hotel Pontchartrain.
California and Nevada—Hotel Normandie.
Colorado and Wyoming—Griswold House.
Connecticut—Cadillac, Suite 150.
Delaware—
Florida—G. A. R. Hall.
Georgia and South Carolina—Morgan House.
Idaho—
Illinois—Hotel Pontchartrain, W. R. C.
Indiana—Hotel Pontchartrain, W. R. C.
Iowa—Hotel Pontchartrain.
Kansas—Cadillac, W. R. C., Ladies of G. A. R.
Kansas, Connecticut—Hotel Cadillac.
Kentucky—Charlevoix Hotel.
Louisiana and Mississippi—
Maine—Hotel Normandie, W. R. C., Ladies of the
G. A. R., and Daughters of Veterans.
Maryland—Burns Hotel.
Massachusetts—Hotel Pontchartrain, W. R. C.
Michigan—Hotel Brunswick, W. R. C.
Minnesota—Hotel Tuller—W. R. C., Ladies of the
G. A. R.
Missouri—Hotel Ste. Claire.
Montana—
Nebraska—120-122 Hotel Cadillac.
New Hampshire—Hotel Pontchartrain.
New Jersey—Hotel Pontchartrain.
New Mexico—
New York—Hotel Pontchartrain.
North Dakota—Burns Hotel.
Ohio—Hotel Pontchartrain, W. R. C., Ladies of G. A. R.
Oklahoma—Burns Hotel.
Oregon—Burns Hotel.
Pennsylvania—Hotel Cadillac.
Potomac—Hotel Tuller.
Rhode Island—Charlevoix Hotel.
South Dakota—Charlevoix Hotel.
Tennessee—
Texas—St. Charles Hotel.
Vermont—Griswold House, W. R. C.

Virginia and North Carolina—Cass High School (Chas. H. Haber, Com., Hotel Madison).
Washington and Alaska—
West Virginia—Hotel Hofman.
Wisconsin—Hotel Pontchartrain, W. R. C., Ladies of G. A. R. at Hotel Cadillac.

Program

GRAND ARMY OF THE REPUBLIC

Saturday, Aug. 29th

Arrival of Commander-in-Chief Washington Gardner and Staff.
Opening of Headquarters, Hotel Pontchartrain. Opening of Information Booths and Assignment Headquarters.

Sunday, Aug. 30th

Patriotic services in Detroit Churches, with addresses by Comrades of the Grand Army of the Republic.

Monday, Aug. 31st

10 a. m.—Committee meetings.

Tuesday, Sept. 1st

1:30 p. m.—River and Lake ride for all members of Grand Army of the Republic and delegates to the Conventions of the W. R. C. Ladies of the G. A. R., Army Nurses, Union Ex-Prisoners of War and Naval Veterans.

8:00 p. m.—Semi-official meeting of the 48th National Encampment of the Grand Army of the Republic at Armory.

Abner E. Larned, Chairman of the Citizens Committee on Arrangements, presiding.

1. Overture by band.
2. Invocation by Chaplain-in-Chief, G. A. R., Rev. Horace M. Carr.
3. Abner E. Larned, Chairman of the Citizens Committee on Arrangements, in an address, turns over the work of the local committee to the Commander-in-Chief.

4. Commander-in-Chief Washington Gardner accepts the tender and assumes control of the Encampment.
5. Music.
6. Address of Welcome by His Excellency, Hon. Woodbridge N. Ferris, Governor of Michigan.
7. Address of Welcome by Hon. Oscar B. Marx, Mayor of Detroit.
8. Address of Welcome by Comrade Riley L. Jones, Commander of the Department of Michigan, Grand Army of the Republic.
9. Music, "Hail to the Chief," Band.
10. Address by Comrade Washington Gardner, Commander-in-Chief of the Grand Army of the Republic.
11. Music.
12. Greetings by President of National Association of Army Nurses of the Civil War.
13. Response by Past Commander-in-Chief Robert B. Heath.
14. Music.
15. Greetings of Women's Relief Corps by Mrs. Ida S. McBride, National President.
16. Response by Past Commander-in-Chief John C. Black.
17. Music.
18. Greetings of the Ladies of the Grand Army of the Republic by Mrs. Edith B. Brown, National President.
19. Response by Past Commander-in-Chief Alfred B. Beers.
20. Music.
21. Greetings of Sons of Veterans by John E. Sautter, Commander-in-Chief.
22. Response by Past Commanedr-in-Chief Samuel R. Van Sant.
23. Music.
24. Greetings of National Alliance, Daughters of Veterans, by Mrs. May C. Kidder, National President.
25. Response by Past Commander-in-Chief Robert B. Brown.
26. Music.

27. Greetings of Sons of Veterans Auxiliary by Edna Bergwitz, National President.

28. Response by Past Commander-in-Chief Samuel R. Van Sant.

29. Music—"America."

Wednesday, Sept. 2nd

10 a. m.—Parade of the Grand Army of the Republic. Instructions relative to parade from General Orders No. 7, by Commander-in-Chief Washington Gardner.

The line of march will be about 1½ miles in length over an asphalted paved street, as follows:

Starting at the intersection of Canfield Avenue and Woodward Avenue, thence south on Woodward to Jefferson Avenue, where the parade will be dismissed, breaking to the right and left.

The platoons of police will form on the north side of Canfield Avenue East, right resting on Woodward Avenue.

The Parade Committee of the Citizens' Committee on arrangements will form on Canfield Avenue East on the left of the police.

Sons of Veterans, U. S. A., John E. Sautter, Commander-in-Chief, escort to the Grand Army of the Republic, will form on the south side of Canfield Avenue East, right resting on Woodward Avenue, and follow the Parade Committee.

Detroit Post No. 384, Department of Michigan, G. A. R., Comrade W. H. Mitchell, Commander, personal escort to the Commander-in-Chief, will form on the north side of Canfield Avenue West, right resting on Woodward Avenue.

The Commander-in-Chief, Washington Gardner, and National Officers mounted, the Executive Committee of the National Council of Administration, G. A. R., and Past Commanders-in-Chief in auto-

mobiles, will form on the south side of Canfield Avenue West, right resting on Woodward Avenue.

Chief of Staff and Aides-de-Camp to the Commander-in-Chief, mounted and unmounted, will form on the south side of Canfield Avenue West, on the left of the Past Commanders-in-Chief.

The Departments will march in the order of seniority and will form by platoons of eight files front as follows, except the Department of Michigan, which, being the entertaining Department, will take its place on the left of the column. The number of each Department given is in order of seniority and indicates their place in the column:

1. Department of Illinois. Comrade Samuel Fallows, Commander, on the south side of Canfield Avenue, west of Woodward Avenue, right resting on left of Chief of Staff and Aides-de-Camp.

2. Department of Wisconsin. Comrade Samuel A. Cook, Commander, on Canfield Avenue West, right resting on left of Department of Illinois.

3. Department of Pennsylvania. Comrade John A. Fairman, Commander. On Willis Avenue, east of Woodward Avenue, right resting on Woodward Avenue.

4. Department of Ohio. Comrade J. Kent Hamilton, Commander. On Willis Avenue, east of Woodward Avenue, right resting on left of Department of Pennsylvania.

5. Department of New York. Comrade James D. Bell, Commander. On Willis Avenue West, right resting on Woodward Avenue.

6. Department of Connecticut. Comrade Frederic V. Streeter, Commander. On Willis Avenue West, right resting on left of Department of New York.

7. Department of Massachusetts. Comrade John M. Woods, Commander. On Willis Avenue West, right resting on left of Department of Connecticut.

8. Department of New Jersey. Comrade Forman J. Reynolds, Commander. On Willis Avenue

West, right resting on left of Department of Massachusetts.

9. Department of Maine. Comrade Roy V. Eaton, Commander. On Willis Avenue West, right resting on left of Department of New Jersey.

10. Department of California and Nevada. Comrade B. B. Tuttle, Commander. On Alexandrine Avenue East, right resting on Woodward Avenue.

11. Department of Rhode Island. Comrade Gilbert Wilson, Commander. On Alexandrine Avenue East, right resting on left of Department of California and Nevada.

12. Department of New Hampshire. Comrade Orlando B. Douglas, Commander. On Alexandrine Avenue East, right resting on left of the Department of Rhode Island.

13. Department of Vermont. Comrade Edward Baker, Commander. On Alexandrine Avenue East, right resting on left of Department of New Hampshire.

14. Department of Potomac. Comrade J. K. Gleeson, Commander. On Alexandrine Avenue East, right resting on left of Department of Vermont.

15. Department of Virginia and North Carolina. Comrade Charles N. Haber, Commander. On Alexandrine Avenue East, right resting on left of Department of Potomac.

16. Department of Maryland. Comrade A. K. Young, Commander. On Alexandrine Avenue West, right resting on Woodward Avenue.

17. Department of Nebraska. Comrade O. H. Duran, Commander. On Alexandrine Avenue West, right resting on left of Department of Maryland.

18. Department of Michigan. Comrade Riley L. Jones, Commander. On Brady Street, right resting on Woodward Avenue.

19. Department of Iowa. Comrade Byron C. Ward, Commander. On Alexandrine Avenue West, right resting on left of Department of Nebraska.

20. Department of Indiana. Comrade A. V. Crampton, Commander. On Alexandrine Avenue West, right resting on left of Department of Iowa.

21. Department of Colorado and Wyoming, Comrade O. S. Reed, Commander. On Alexandrine Avenue West, right resting on left of Department of Indiana.

22. Department of Kansas, Comrade Ira D. Brougher, Commander. On Martin Place, right resting on Woodward Avenue.

23. Department of Delaware. Comrade John T. Reihms, Commander. On Martin Place, right resting on left of Department of Kansas.

24. Department of Minnesota. Comrade Charles H. Hopkins, Commander. On Martin Place, right resting on left of Department of Delaware.

25. Department of Missouri. Comrade William Lowe, Commander. On Selden Avenue, right resting on Woodward Avenue.

26. Department of Oregon. Comrade H. S. Fargo. On Selden Avenue, right resting on left of Department of Missouri.

27. Department of Kentucky. Comrade Edwin Farley, Commander. On Selden Avenue, right resting on left of Department of Oregon.

28. Department of West Virginia. Comrade Thomas G. Hammond. On Selden Avenue, right resting on left of Department of Kentucky.

29. Department of South Dakota. Comrade C. A. B. Fox, Commander. On Selden Avenue, right resting on left of Department of West Virginia.

30. Department of Washington and Alaska. Comrade Hiram E. Gale, Commander. On Selden Avenue, right resting on left of Department of South Dakota.

31. Department of Arkansas. Comrade A. S. Fowler, Commander. On Selden Avenue, right resting on left of Department of Washington and Alaska.

32. Department of New Mexico. Comrade John A. Ross, Commander. On Selden Avenue, right resting on left of Department of Arkansas.

33. Department of Utah. Comrade N. A. Heath, Commander. On Selden Avenue, right resting on left of Department of New Mexico.

34. Department of Tennessee. Comrade A. P. Thompson, Commander. On Parsons Avenue, right resting on Woodward Avenue.

35. Department of Louisiana and Mississippi. Comrade E. K. Russ, Commander. On Parsons Avenue, right resting on left of Department of Tennessee.

36. Department of Florida. Comrade Lyman Leighton, Commander. On Parsons Avenue, right resting on left of Department of Louisiana and Mississippi.

37. Department of Montana. Comrade E. L. Barnes, Commander. On Parsons Avenue, right resting on left of Department of Florida.

38. Department of Texas. Comrade Robert McCormick, Commander. On Parsons Avenue, right resting on left of Department of Montana.

39. Department of Idaho. Comrade H. J. Newhouse. On Parsons Avenue, right resting on left of Department of Texas.

40. Department of Arizona. Comrade George W. Read, Commander. On Parsons Avenue, right resting on left of Department of Idaho.

41. Department of Georgia and South Carolina. Comrade I. C. Wade, Commander. On Parsons Avenue, right resting on left of Department of Arizona.

42. Department of Alabama. Comrade Anson B. Culver, Commander. On Parsons Avenue, right resting on left of Department of Georgia and South Carolina.

43. Department of North Dakota. Comrade Alex. Hay, Commander. On Parsons Avenue, right resting on left of Department of Alabama.

44. Department of Oklahoma. Comrade George W. Billings, Commander. On Parsons Avenue, right resting on left of Department of North Dakota.

National Association of Union Ex-Prisoners of War, on Parsons Avenue, right resting on left of Department of Oklahoma.

National Association of Naval Veterans, on Parsons Avenue, right resting on left of Union Ex-Prisoners of War Association.

Disabled Veterans in automobiles, on Davenport Street, right resting on Woodward Avenue.

8:00 p. m.—Campfire at Armory.

Addresses by prominent members of the Grand Army and auxiliary organizations with musical and vocal numbers.

See local newspapers during encampment for details of program.

Thursday, Sept. 3rd

10:00 a. m.—National Encampment G. A. R. called to order in Armory.

Sessions of G. A. R. at Armory, morning and afternoon.

8:00 p. m.—Campfire of National Patriotic Instructor.

See local newspapers during encampment for details.

8:30 p. m.—Fireworks Exhibition, Belle Isle.

Friday, Sept. 4th

Sessions of G. A. R. at Armory—Morning and Afternoon.

Saturday, Sept. 5th

Sightseeing.

Visitors leave for homes.

WOMAN'S RELIEF CORPS

Monday, Aug. 31st

2:00 p. m.—Credentials Committee meets in Parlors F and G, Hotel Pontchartrain.

Tuesday, Sept. 1st

1:30 p. m.—River and Lake ride for delegates.

Wednesday, Sept. 2nd

3:00 p. m.—Convention opens, First Presbyterian Church.

8:00 to 9:00 p. m.—Reception to Commander-in-Chief and Staff, Flamingo Room, Hotel Pontchartrain.

Thursday, Sept. 3rd

9:00 a. m.—Business Session.

8:00 to 9:00 p. m.—Reception to Army Nurses, Hotel Ste. Claire.

8:30 p. m.—Fireworks Exhibition, Belle Isle.

KEY

HOTELS	33 Metropole	36 Morgan House
31 Berghoff	34 Fairfax	37 Norton
32 Brunswick	35 Library Park	38 Oxford

- | | | |
|---------------------------------|---|---------------------|
| 1 First Presbyterian Church | 12 Dime Bank Bldg | 22 Police Station |
| 2 Cass Tech. High School | 13 City Hall | 23 Y. M. C. A. |
| 3 Memorial Bldg. (G. A. R.) | 14 Ford Bldg. | 24 Michigan Station |
| 4 Charlevoix Hotel | 15 Union Station (P. M. and Wabash R. R.) | 25 Bellevue |
| 5 Tuller Hotel | 16 Wayne Hotel | 26 Windmill |
| 6 Stattler (under construction) | 17 Interurban Waiting Room | 27 The Public |
| 7 Y. M. C. A. | 18 Brush St. Depot (L. S. & G. T. R. R.) | 29 Armory |
| 8 Griswold House | 19 County Building | |
| 9 Cadillac Hotel | 20 Normandie Hotel | |
| 10 Board of Commerce | 21 Pontchartrain Hotel | |

Generated for David F Wallace (University of Michigan) on 2018-11-30 13:43 GMT / http://hdl.handle.net/2027/loc.ark:/13960/t2i49r75m
 Public Domain in the United States / http://www.hathitrust.org/access_use#pd-us

MAP

39 St. Charles
40 Ste. Claire
Charlevoix, see

No. 4
41 Belmont
42 Burns

x Pointe Route

Headquar-
C. A.
n Central
le Steam-
Ferry
dison
Library

Digitized by

J W REID, JULY, 1914

Original from

INTERNET ARCHIVE

LIBRARY OF CONGRESS

Friday, Sept. 4th

9:00 a. m.—Business Session.

LADIES OF THE G. A. R.

Monday, Aug. 31st

10:00 a. m.—Credentials Committee meets Hotel Cadillac.

Tuesday, Sept. 1st

10:00 a. m.—Meeting of Advisory Council Hotel Cadillac.

1:30 p. m.—River and Lake Ride for Delegates.

7:30 to 8:30 p. m.—Reception to Naval Veterans, Hotel Cadillac.

Wednesday, Sept. 2nd

2:30 p. m.—Open Meeting and Memorial Services.

9:00 p. m.—Reception to Commander-in-Chief and Staff, Hotel Cadillac.

Thursday, Sept. 3rd

9:00 a. m.—Business Session.

2:00 p. m.—Business Session.

8:30 p. m.—Fireworks Exhibition Belle Isle.

Friday, Sept. 4th

9:00 a. m.—Business Session.

DAUGHTERS OF VETERANS

Monday, Aug. 31st

8:00 p. m.—Council meeting.

Tuesday, Sept. 1st

9:00 a. m.—Council meeting.

10:30 a. m.—Credentials Committee meets.

1:30 p. m.—Credentials Committee meets.

2:00 p. m.—River and Lake ride for delegates.

Wednesday, Sept. 2nd

- 2:00 p. m.—Business Session, Banquet Room.
8:30 p. m.—River and Lake ride for delegates.

Thursday, Sept. 3rd

- 9:00 a. m.—Business Session, Banquet Room.
1:00 p. m.—Business Session, Banquet Room.
8:00 p. m.—Reception to Commander-in-Chief and Staff, Hotel Pontchartrain.
8:30 p. m.—Fireworks Exhibition, Belle Isle.

Friday, Sept. 4th

- 9:00 a. m.—Business Session.

Saturday, Sept. 5th

Sightseeing.

ASSOCIATION OF ARMY NURSES OF CIVIL WAR

Monday, Aug. 31st

- 2:00 p. m.—Auto ride.

Tuesday, Sept. 1st

- 9:00 a. m.—Business Session.
1:30 p. m.—River and Lake ride for delegates.

Wednesday, Sept. 2nd

- 3:00 p. m.—Memorial Service.

Thursday, Sept. 3rd

- 8:00 to 10:00 p. m.—Reception.
8:30 p. m.—Fireworks exhibition, Belle Isle.

SONS OF VETERANS

Tuesday, Sept. 1st

- 10:30 a. m.—Business Session.
2:30 p. m.—Business Session.

Wednesday, Sept. 2nd

- 9:00 a. m.—Business Session.
2:00 p. m.—Business Session.
8:30 p. m.—River and Lake ride for delegates.

Thursday, Sept. 3rd

- 9:00 a. m.—Business Session.
2:00 p. m.—Business Session.
8:30 p. m.—Fireworks exhibition, Belle Isle.

SONS OF VETERANS' AUXILIARY

Monday, Aug. 31st

- 2:00 p. m.—Council meeting at Headquarters.
8:00 p. m.—Exemplification of Ritual in Sons of Veterans' Convention Hall, Hotel Cadillac.

Tuesday, Sept. 1st

- 10:00 a. m.—Business Session.
2:00 p. m.—Business Session.
8:00 to 9:00 p. m.—Reception to Commander-in-Chief John E. Soutler and Staff of Sons of Veterans, Cadillac Hotel.

Wednesday, Sept. 2nd

- 2:00 p. m.—Business Session.
8:30 p. m.—River and Lake Ride for delegates.

Thursday, Sept. 3rd

- 10:00 a. m.—Business Session.
2:00 p. m.—Business Session.
8:30 p. m.—Fireworks exhibition, Belle Isle.

NATIONAL ASSOCIATION OF NAVAL VETERANS

Tuesday, Sept. 1st

- 1:30 p. m.—River and Lake ride for delegates.
8:00 p. m.—Dog Watch at Convention Hall, Hotel Griswold.

Thursday, Sept. 3rd

9:30 a. m.—Business Session.

8:30 p. m.—Fireworks exhibition, Belle Isle.

NATIONAL ASSOCIATION OF UNION
EX-PRISONERS OF WAR

Tuesday, Sept. 1st

10:00 a. m.—Business Session.

1:30 p. m.—River and Lake ride for delegates.

Thursday, Sept. 3rd

8:30 p. m.—Fireworks exhibition, Belle Isle.

Patriotic Songs

AMERICA

My country 'tis of thee,
Sweet land of liberty,
Of thee I sing;
Land where my fathers died,
Land of the pilgrims' pride;
From ev'ry mountain side
Let freedom ring.

My native country, thee,
Land of the noble free,
Thy name I love;
I love thy rocks and rills,
Thy woods and templed hills;
My heart with rapture thrills
Like that above.

Our father's God! to Thee,
Author of liberty,
To Thee we sing;
Long may our land be bright
With freedom's holy light;
Protect us by Thy might,
Great God, our King.

BATTLE HYMN OF THE REPUBLIC

Mine eyes have seen the glory of the coming of the
Lord;

He is trampling out the vintage where the grapes of
wrath are stored;

He hath loosed the fateful lightning of His terrible
swift sword.

His truth is marching on.

I have seen Him in the watch-fires of a hundred circling
camps;

They have builded Him an altar in the evening dews
and damps;

I can read His righteous sentence by the dim and flaring
lamps,

His day is marching on.

I have read a fiery gospel writ in burnished rows of
steel;

“As ye deal with my contemners, so with you my grace
shall deal.”

Let the Hero, born of woman, crush the serpent with
His heel,

Since God is marching on.

He has sounded forth the trumpet that shall never call
retreat;

He is dealing out the hearts of men before his judg-
ment seat;

O be swift, my soul, to answer Him! be jubilant, my
feet!

Our God is marching on.

In the beauty of the lilies Christ was born across the
sea,

With a glory in His bosom that transfigures you
and me;

As He died to make men holy, let us die to make men
free,

While God is marching on.

CHORUS:

Glory! glory! Hallelujah!

Glory! glory! Hallelujah!

Glory! glory! Hallelujah!

His truth is marching on.

MARCHING THROUGH GEORGIA

Bring the good old bugle, boys! we'll sing another
song—

Sing it with a spirit that will start the world along—

Sing it as we used to sing it, fifty thousand strong,

While we were marching thro' Georgia.

How the darkies shouted when they heard the joyful
sound!

How the turkeys gobbled which our commissary found!

How the sweet potatoes even started from the ground,

While we were marching thro' Georgia.

Yes, and there were Union men who wept with joyful
tears,

When they saw the honored flag they had not seen for
years;

Hardly could they be restrained from breaking forth
in cheers,

While we were marching thro' Georgia.

“Sherman's dashing Yankee boys will never reach the
coast!”

So the saucy rebels said, and 'twas a handsome boast;

Had they not forgot, alas, to reckon with the host,

While we were marching thro' Georgia.

So we made a thoroughfare for freedom and her train,

Sixty miles in latitude—three hundred to the main;

Treason fled before us, for resistance was in vain,

While we were marching thro' Georgia.

CHORUS:

Hurrah! hurrah! we bring the jubilee!

Hurrah! hurrah! the flag that makes you free!

So we sing the chorus from Atlanta to the sea,

While we were marching thro' Georgia.

STAR SPANGLED BANNER

Oh, 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 bars, 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.
Oh, say, does that star-spangled banner still wave
O'er the land of the free and the home of the brave?
On the shore dimly seen thro' the mists of the deep,
Where the foe's haughty host in dread silence re-
poses,
What is that which the breeze, o'er the towering
steep,
As it fitfully blows, half conceals, half discloses?
Now it catches the gleam of the morning's first beam,
In full glory reflected, now shines on the stream.
'Tis the star-spangled banner: oh, long may it wave
O'er the lang of the free and the home of the brave.

WE'RE TENTING TO-NIGHT

We're tenting to-night on the old camp ground
Give us a song to cheer
Our weary hearts, a song of home,
And friends we love so dear.

We've been tenting to-night on the old camp ground,
Thinking of days gone by,
Of the loved ones at home that gave us the hand,
And the tear that said "good-bye!"

We are tired of war on the old camp ground,
Many are dead and gone,
Of the brave and true who've left their homes,
Others been wounded long.

We've been fighting to-night on the old camp ground,
Many are lying near ;
Some are dead and some are dying,
Many are in tears.

CHORUS:

Many are the hearts that are weary to-night,
Wishing for the war to cease ;
Many are the hearts looking for the right,
To see the dawn of peace.
Tenting to-night, Tenting to-night,
Tenting on the old camp ground.

Last Verse :

Dying to-night, Dying to-night,
Dying on the old camp ground.

THE BATTLE CRY OF FREEDOM

Yes, we'll rally round the flag boys,
We'll rally once again,
Shouting the battle cry of Freedom,
We will rally from the hillside, we'll gather from
the plain,
Shouting the battle cry of Freedom.

CHORUS:

The Union forever, hurrah, boys, hurrah,
Down with the traitor, Up with the star,
While we rally round the flag, boys, rally once again,
Shouting the battle cry of Freedom.

We are springing to the call of our brothers gone
before,
Shouting the battle cry of Freedom,
And we'll fill the vacant ranks with a million free-
men more,
Shouting the battle cry of Freedom.

We will welcome to our numbers, the loyal, true
and brave,
Shouting the battle cry of Freedom,
And altho' they may be poor, not a man shall be a
slave,
Shouting the battle cry of Freedom.

So we're springing to the call from the East and
from the West,
Shouting the battle cry of Freedom,
And we'll hurl the rebel crew from the land we love
the best,
Shouting the battle cry of Freedom.

Hotels

FOLLOWING is a list of hotels approved
by the Detroit Police Department, with
rates and locations:

A—American. E—European.

Hotel, Address and Plan—	Rates
Alhambra Apt. Hotel, Bagg and Park, E..	\$1.25 to \$3.00
Alton Hotel, 192 Lafayette, E.....	1.00
Belmont Hotel, 128-130 Grand River ave- nue, E.75 to 1.25
Berghoff Hotel, 10-22 Monroe, E.....	1.00 to 4.00
Broadway Hotel, 42 Broadway, E.....	1.00 to 2.50
Broadwell Hotel, 114-122 Winder, E.....	1.00 to 3.00
Brunswick Hotel, Grand River and Cass, E	2.50 to 3.50
Burns Hotel, Cadillac Square and Bates, E	1.00 to 5.00
Cadillac Hotel, Michigan and Washington, E.	2.00 to 7.00
Carlsbad Hotel, Cass and Columbia, E.... and up.	1.00 to 3.00
Charles Hotel, 126-30 Farmer street, E....	.75 to 3.00
Charlevoix Hotel, Park and Elizabeth, E..	1.50 to 5.00
Clayton Hotel, High and Clifford, E and A and up.	1.00 to 3.00

Congress Hotel, 12-16 Congress east, E...	1.00 to	2.00
Daley Hotel, 392 Twentieth street, E.....	1.00	
Fairfax Hotel, Bagley and Clifford, E....	1.00 to	5.00
Franklin House, 80-82 Bates, E.....	.75 to	1.50
Gordon's Stag Hotel, 56 12th street, E....	.75 to	1.00
Grand Union Hotel, Third and Jefferson, E	.75 to	3.00
Griswold Hotel, Grand River and Griswold, E.	1.50 to	4.00
Hebart, T. J., 117 Beaubien, E.....	1.00	
Hioureas, Peter, 35 Lafayette, east, E.....	.50 to	2.00
Hermitage Hotel, 111-113 Bates, E.....	1.00 to	2.00
Hoffman Hotel, 415 Woodward, E.....	1.00 to	4.00
Horseman, Thos. B., 44 Woodward, E....	1.00 to	1.50
Lawrence Hotel, 134 Lafayette, E.....	1.50 to	2.00
Lafayette Hotel, 83 Lafayette, E.....	1.00 to	2.00
Lenox Hotel, 50 Madison, E.....	1.00 to	3.00
Library Park Hotel, 46 Library avenue, E.	.75 to	4.00
Lowry Hotel, 23 Lafayette west, E.....	1.00 to	2.00
Marietta Hotel, 276-8 Randolph, E.....	1.00 to	3.00
Mera Hotel, 54 Elizabeth west, E.....	.75 to	1.00
Metropole Hotel—Stag—122 Woodward, E	1.50 to	4.00
Morgan House, 201 Cass, E and A.....	.75 to	4.00
Normandie Hotel, 23 Congress east, E....	1.00 to	5.00
Northern Hotel, 312 Woodward, E.....	1.00	
Norton Hotel, 63 Griswold, E.....	1.00 to	2.50
Oriental Hotel—Stag—60 Library, E.....	1.25 to	3.50
Oregon Hotel, 15 Columbia east, E.....	1.00 to	2.00
Oxford Hotel, 86 Woodward, E.....	1.00 to	3.00
Pall Mall Hotel, 62-64 Woodward, E.....	.75 to	1.50
Pinehurst, 196 Fort street west, E.....	.75 to	2.50
Plaza Hotel, 26-36 Madison, E.....	1.25 to	2.00
Pontchartrain Hotel, Woodward avenue, E	4.00 to	12.00
Randolph Hotel, 178 Randolph, E and A..	.50 to	2.00
Savoy Hotel, 42-44 Third street, E.....	.50 up	
St. Charles Hotel, 126 Farmer street, E....	1.00 to	5.00
Ste. Claire Hotel, Monroe and Randolph, A	2.50 to	8.00
Tuller Hotel, Park and Adams, E.....	1.50 to	6.00
Victor Hotel, 45-53 Victor, E.....	1.00	
Wabash Hotel, 81 Atwater east, E.....	1.25	
Wayne Hotel, Jefferson and Third, E.....	1.00 to	4.00
Wilson Hotel, 73 Woodward avenue, E...	1.00 to	2.50

The Quarters Committee for several months has been making assignments of rooms on request and will continue to do so up to and during the Encampment.

No printed lists of rooms are available. Applicants for rooms should write direct to headquarters of Citizens' Committee.

Restaurants

LIST of restaurants other than those found in hotels:

Name—	Address
Alt Heidelberg.....	25 Broadway
Baltimore Lunch.....	81 Woodward avenue
Baltimore Lunch.....	129 Woodward avenue
Baltimore Lunch.....	16 Michigan avenue
Baltimore Lunch.....	224 Randolph street
Baltimore Lunch.....	14 Grand River avenue
Beltramini & Rush.....	292 Woodward avenue
Berghoff Cafe.....	10-14 Monroe avenue
Boerth's Quick Lunch.....	108 Woodward avenue
Boerth's Spa.....	18 Gratiot avenue
Brennan's Cafe.....	Griswold and Larned
Brennan's Servself.....	Larned and Woodward
Brennan's Servself.....	Monroe and Campus Martius
Cafe Roma.....	80 John R. street
Cafe Royal	65 Michigan avenue
Cafe Royal	253 Gratiot avenue
Chinese National.....	32 Monroe avenue
Chinese Republic.....	4-8 Monroe avenue
Couch's Cafe	State and Rowland avenue
Dime Bank Lunch.....	Dime Savings Bank Bldg.
Dixie Tea Shop.....	124 Farmer street
Edelweiss Cafe.....	84 Broadway
Frontenac Cafe.....	14 Monroe avenue
Grand Lunch.....	59 West Fort street
Grand Lunch.....	73 Grand River avenue
Hair, Andrew, Catering Co.....	258 Woodward avenue
Henry Clay Cafe.....	Center avenue
Hofbrau Haus.....	32 Lafayette Blvd. West
Il Trovatore.....	121 Farmer street
Fred E. Jarvis (Servself)	206 Fort street
Fred E. Jarvis	127 Michigan avenue
Fred E. Jarvis	741 Woodward avenue
Fred E. Jarvis	1525 Woodward avenue

Fred E. Jarvis225 Woodward avenue
 King Ying Lo.....18 Lafayette Blvd.
 King Ying Lo.....150 Woodward avenue
 LaChilds Restaurant.....319 Woodward avenue
 McGowan's Restaurant142 Third street
 McGowan's Restaurant208 Griswold street
 McGowan's Restaurant.....51 Grand River avenue
 McGowan's Restaurant194 First street
 McGowan's Restaurant.....119 Fort street West
 McGowan's Restaurant155 Jefferson avenue
 Madison-Lenox Cafe....Madison and Gd. River Aves.
 Main Lunch.....298 Woodward avenue
 Majestic Servself.....Majestic building
 Martin Cafe702 Woodward avenue
 Marty, Emil154 Woodward avenue
 Palmer Park Casino.....Palmer Park
 Pasadena Cafe.....Pasadena Apartments
 Pekin Cafe.....697 Woodward avenue
 Phillip Manor Cafe.....25 Willis avenue East
 Pittsburg Lunch.....22 Monroe avenue
 Pittsburg Lunch.....21 Lafayette Blvd.
 Pittsburg Lunch.....104 Woodward avenue
 Pontchartrain Cafe.....Hotel Pontchartrain
 St. John's Arbor.....120 Woodward avenue
 St. John's Arbor.....191 Woodward avenue
 Smith, Al.....58 Shelby street
 Smith, Al.....Clifford and Griswold streets
 Smith, A. R.....111 Bates street
 Southern Way, A.....963 Woodward avenue
 Star Restaurant.....107 Grand River avenue
 Suckling Cafe.....18 John R. street
 U-Eat-A-Lunch.....27 Broadway
 U-Eat-A-Lunch.....21 Washington boulevard
 U-Eat-A-Lunch.....611 Woodward avenue
 U-Eat-A-Lunch.....56 Grand River avenue
 U-Eat-A-Lunch.....48 Lafayette boulevard
 Walker Bros.....29 Farmer street
 Walker Brothers.....13 Grand River avenue
 Walker Brothers.....183 Jefferson avenue

Walker Brothers.....	147 Shelby street
Walker Brothers.....	312 Woodward avenue
Walker Brothers.....	1308 Woodward avenue
Washington Cafeteria....	Washington and State street
Weiler Lunch.....	80 Broadway
Young Women's Christian Association.....Washington boulevard and Clifford street
Young Men's Christian Association.....Adams and Witherell streets

Railroad Rates

Efforts of the Citizens' Committee and Transportation Committee of the Grand Army to obtain a reduction in railroad fares have resulted in but slight concessions from the passenger associations.

Tourist rates, however, will be in effect from many points and visitors are requested to apply to local agents for information regarding their rates, routes and limits of tickets.

Appended will be found extracts from reports of passenger associations regarding rates, limits of tickets, etc., with approximate rates from numerous cities.

TRANSCONTINENTAL PASSENGER ASSOCIATION.

This association reports that the California lines will sell round trip tickets to Detroit, Michigan, for \$83.50, from San Francisco, Los Angeles, and Seattle. At intermediate points apply to local agent for rates and routes and limit of tickets.

CENTRAL PASSENGER ASSOCIATION.

Open rate of 2c per mile in each direction from points in Central Passenger Association territory to Detroit, not to exceed authorized summer tourists selling fare. The dates of sale from this territory will be August 28th, 29th, 30th, with final return limits to reach original starting points not later than midnight of September 15th, 1914. Tickets for this occasion will not require validation or stamping or the collection of any fee whatever at Detroit. The only restricted condition is

that passengers must reach original starting point not later than midnight of September 15. Stop-overs at Detroit on summer tourist tickets to points east will be granted in either or both directions within final limit of ticket.

WESTERN PASSENGER ASSOCIATION.

Open rate of 2c per mile in each direction from points in Western Passenger Association territory to Detroit, not to exceed authorized summer tourist selling fares to such point. Apply to local agents for rates, routes and limit of tickets.

SOUTHWESTERN PASSENGER ASSOCIATION.

An open rate of 2c per mile in each direction from points in the Southwestern Passenger Association territory to Detroit is made. Summer tourist tickets (2c per mile) are on sale daily until September 30, with final return limit October 31, with privilege of stop-overs and other features that would not be obtained in the case where special reduced rates are authorized.

RATES FROM BOSTON HAVE BEEN GRANTED AS FOLLOWS:

Boston and Albany, round trip direct, going and coming on same road, not to include sleeper, \$28.95.

Boston and Maine (Western Division), \$28.20.

Boston and Maine (by Montreal), \$25.95.

A small discount can be obtained from other stations on roads mentioned in Massachusetts, provided 10 days' notice is given by Comrades who wish to take the trip.

Approximate Round Trip Rates

To Detroit from—		
State	City	Amount
Louisiana—	New Orleans	\$43.95
	Shreveport
	Baton Rouge	43.85
Mississippi—	Jackson	37.25
	Vicksburg	37.95
Maine—	Bangor	40.25
Maryland—	Baltimore	28.70
Massachusetts—	Boston	29.89
	Springfield	26.85
Minnesota—	St. Paul	27.30
Missouri—	Jefferson City
	Kansas City	27.50

Alabama—Mobile	40.55
Montgomery	34.15
Birmingham	30.25
Arizona—Phoenix	78.50
Tucson	78.50
Arkansas—Little Rock	33.50
Hot Springs	36.15
Ft. Smith	36.00
California—San Francisco	83.50
Los Angeles	83.50
Colorado—Denver	52.50
Grand Junction	67.50
Connecticut—Bridgeport	28.73
Stamford	29.29
New Haven	29.09
Delaware—Wilmington	40.58
District of Columbia—Washington	28.70
Florida—Jacksonville	43.50
Tampa	52.00
Georgia—Atlanta	34.30
Savannah	39.65
Macon	33.55
Idaho—Boise	80.60
Idaho Falls	72.00
Illinois—Chicago	11.00
East St. Louis	16.00
Springfield	16.00
Indiana—Indianapolis	10.70
Michigan City	27.34
Iowa—Marshalltown
Des Moines	27.34
Le Mars
Kansas—Topeka	30.30
Wichita
Kentucky—Danville	16.30
Frankfort	15.25
Montana—Helena	72.00
Miles City
Nebraska—Omaha	31.00
Chadron	45.20
Nevada—Ely	88.35
Reno	78.50
New Hampshire—Manchester	32.01
New Jersey—Trenton	31.20
New Mexico—Santa Fe	62.85
New York—New York	32.00
North Carolina—Raleigh	34.58
North Dakota—Bismarck	46.65

North Dakota—Fargo	36.75
Ohio—Columbus	7.30
Oklahoma—Oklahoma City
Oregon—Portland	83.50
Pennsylvania—Northampton	29.00
Philadelphia	29.40
Rhode Island—Providence	34.70
Rochester—New York	13.71
South Carolina—Charleston	42.98
Columbia
South Dakota—Pierre
Rapid City	50.48
Tennessee—Nashville	22.75
Texas—Austin	47.30
Utah—Salt Lake City	67.50
Vermont—Montpelier	29.53
Virginia—Richmond	29.80
Washington—Seattle	83.50
West Virginia—Charleston	14.70
Wisconsin—Milwaukee	14.40
Superior
Wyoming—Cheyenne	52.50
Sheridan	65.20

Previous Encampments

- First—Nov. 20, 1866, Indianapolis, Stephen A. Hurlburt, Illinois, Commander-in-Chief.
- Second—Jan. 15, 1868, Philadelphia, John A. Logan, Illinois, Commander-in-Chief.
- Third—May 12-13, 1869, Cincinnati, John A. Logan, Illinois, Commander-in-Chief.
- Fourth—May 11-12, 1870, Washington, D. C., John A. Logan, Illinois, Commander-in-Chief.
- Fifth—May 10-11, 1871, Boston, Ambrose E. Burnside, Rhode Island, Commander-in-Chief.
- Sixth—May 8-9, 1872, Cleveland, Ambrose E. Burnside, Rhode Island, Commander-in-Chief.
- Seventh, May 14-15, 1873, New Haven, Charles Devens, Massachusetts, Commander-in-Chief.
- Eighth—May 13, 1874, Harrisburg, Charles Devens, Massachusetts, Commander-in-Chief.
- Ninth—May 12, 1875, Chicago, John F. Hartranft, Pennsylvania, Commander-in-Chief.
- Tenth—June 30, 1876, Philadelphia, John F. Hartranft, Pennsylvania, Commander-in-Chief.

- Eleventh—June 26-27, 1877, Providence, John C. Robinson, New York, Commander-in-Chief.
- Twelfth—June 4, 1878, Springfield, John C. Robinson, New York, Commander-in-Chief.
- Thirteenth—June 17-18, 1879, Albany, William Earnshaw, Ohio, Commander-in-Chief.
- Fourteenth—June 8-9, 1880, Dayton, Louis Wagner, Pennsylvania, Commander-in-Chief.
- Fifteenth—June 15-16, 1881, Indianapolis, George S. Merrill, Massachusetts, Commander-in-Chief.
- Sixteenth—June 21-23, 1882, Baltimore, Paul Vandervoort, Nebraska, Commander-in-Chief.
- Seventeenth—July 25-26, 1883, Denver, Robert B. Beath, Pennsylvania, Commander-in-Chief.
- Eighteenth—July 23-25, 1884, Minneapolis, John S. Kountz, Ohio, Commander-in-Chief.
- Nineteenth—June 24-25, 1885, Portland, Me., Samuel S. Burdett, Washington, D. C., Commander-in-Chief.
- Twentieth—Aug. 4-6, 1886, San Francisco, Lucius Fairchild, Wisconsin, Commander-in-Chief.
- Twenty-first—Sept. 28-30, 1887, St. Louis, John P. Rea, Minnesota, Commander-in-Chief.
- Twenty-second—Sept. 12-14, 1888, Columbus, William Warner, Missouri, Commander-in-Chief.
- Twenty-third—Aug. 28-30, 1889, Milwaukee, Russell A. Alger, Michigan, Commander-in-Chief.
- Twenty-fourth—Aug. 13-14, 1890, Boston, Wheelock G. Veazey, Vermont, Commander-in-Chief.
- Twenty-fifth—Aug. 5-7, 1891, Detroit, John Palmer, New York, Commander-in-Chief.
- Twenty-sixth—Sept. 21-22, 1892, Washington, D. C., A. G. Weissert, Wisconsin, Commander-in-Chief.
- Twenty-seventh—Sept. 6-7, 1893, Indianapolis, John G. B. Adams, Massachusetts, Commander-in-Chief.
- Twenty-eighth—Sept. 12-13, 1894, Pittsburgh, Thomas G. Lawler, Illinois, Commander-in-Chief.
- Twenty-ninth—Sept. 11-13, 1895, Louisville, Ivan N. Walker, Indiana, Commander-in-Chief.
- Thirtieth—Sept. 3-4, 1896, St. Paul, Thad. S. Clarkson, Nebraska, Commander-in-Chief.
- Thirty-first—Aug. 25-27, 1897, Buffalo, John P. S. Gobin, Pennsylvania, Commander-in-Chief.
- Thirty-second—Sept. 5-6, 1898, Cincinnati, James A. Sexton, Illinois, Commander-in-Chief. (The Commander-in-Chief died while in office, and was succeeded by W. C. Johnson, of Ohio, Sr. Vice.)
- Thirty-third—Sept. 6-7, 1899, Philadelphia, Albert D. Shaw, New York, Commander-in-Chief.

- Thirty-fourth—Aug. 29-30, 1900, Chicago, Leo Raisieur, Missouri, Commander-in-Chief.
- Thirty-fifth—Sept. 12-13, 1901, Cleveland, Eli Torrance, Minnesota, Commander-in-Chief.
- Thirty-sixth—Oct. 9-10, 1902, Washington, D. C., Thomas J. Stewart, Pennsylvania, Commander-in-Chief.
- Thirty-seventh—Aug. 20-21, 1903, San Francisco, John C. Black, Illinois, Commander-in-Chief.
- Thirty-eighth—Aug. 17-18, 1904, Boston, William W. Blackmar, Massachusetts, Commander-in-Chief. (The Commander-in-Chief died while in office, and was succeeded by John R. King, of Maryland, Sr. Vice.)
- Thirty-ninth—Sept. 7-8, 1905, Denver, James Tanner, New York, Commander-in-Chief.
- Fortieth—Aug. 16-17, 1906, Minneapolis, Robert B. Brown, Ohio, Commander-in-Chief.
- Forty-first—Sept. 12-13, 1907, Saratoga Springs, Chas. G. Burton, Kansas City, Mo., Commander-in-Chief.
- Forty-second—Aug. 31 to Sept. 5, 1908, Toledo, Charles C. Burton, New Jersey, Commander-in-Chief.
- Forty-third—Aug. 9-14, 1909, Salt Lake City, Henry M. Nevius, New Jersey, Commander-in-Chief.
- Forty-fourth—Sept. 19-24, 1910, Atlantic City, Samuel R. Van Sant, Minnesota, Commander-in-Chief.
- Forty-fifth—Aug. 21-27, 1911, Rochester, John E. Gilman, Massachusetts, Commander-in-Chief.
- Forty-sixth—Sept. 9-14, 1912, Los Angeles, Harvey M. Trimble, Illinois, Commander-in-Chief.
- Forty-seventh—Sept. 15-20, 1913, Chattanooga, Alfred B. Beers, Connecticut, Commander-in-Chief.

ATTENTION.

Visitors are warned against so-called "official" souvenirs of encampment which may be offered for sale.

The Citizens Committee has refused sanction of all badges, banners, novelties, etc., placed on sale. All "official" souvenirs will be given visitors gratis.

REGIMENTAL REUNIONS.

For information regarding regimental reunions see daily papers during encampment week. The list of reunions was not complete when this bulletin went to press.

INDEX.

Title page	1
Portrait, Commander-in-Chief	2
Welcome	3
General Instructions for Visitors.....	4-7
National Officers G. A. R. and Auxiliary Organiza- tions	8-10
Department Headquarters	11
Program of Encampment.....	12-23
Line of March, Parade Day.....	14
Patriotic Songs	25-30
Hotels	30-31
Restaurants	31-34
Railroad rates	34-37
Previous Encampments	37-39
Map of Business District, with key.....	20-21
Executive Citizens' Committee... Inside Front Cover	
Chairman Citizens' Sub-Committee.....	
..... Inside Front Cover	
Facts about Detroit..... Inside Back Cover	
Souvenir Warning	37
Regimental Reunions	37

W 60 5

A Score of Brief Facts About Detroit

48th National Meeting Place of Grand Army of the Republic

(Industrial figures supplied by Detroit Board of Commerce.)

Was founded by French, July 24, 1701.

Was incorporated as a city, 1805.

Jobbers do \$70,000,000 of business annually.

Forty per cent of the residents own their homes.

Was national meeting place of Grand Army in 1891.

Population 1914 (Water Commission estimate), 615,000. Area, 41.76 square miles.

Has largest fleet of excursion steamers in United States with exception of New York.

Is oldest city in United States between the Allegheny Mountains and the New Mexican plains.

During the past 20 years has entertained more conventions than any other city on the continent.

City famed for its splendid park system and wide avenues. Has 39 parks and boulevard around city.

The largest pin factory in the world. It makes 12,000,000 pins daily, an annual output of 3,600,000,000.

Soldiers' monument, erected on Campus Martius, in honor of Michigan's sacrifice in civil war, dedicated April 9, 1872.

Belle Isle, considered most beautiful park in the world, consists of 707 acres and was purchased by city in 1879 for \$200,000.

Seventh city in United States in population; sixth in manufactures; fifth in building construction; fourth in central west bank clearings.

During interim between census of 1900 and census of 1910, grew in population more rapidly than any city of its class in the United States.

Automobiles manufactured in 1913 totaled 282,000, valued at \$230,000,000.00. Estimate for output in 1914, 395,000 automobiles valued at \$400,000,000.00.

During the year 1913, 216 companies incorporated with a total subscribed capital of \$7,078,540, an increase of 50 per cent over that of the previous year.

Old companies during the year 1913, representing a capitalization of \$13,365,000, increased to \$24,629,300, an addition of 84.3 per cent.

First in motor car manufacture, overall production, manufacture of stoves, of varnish, salt and soda products, automobile accessories, adding machine output, shipbuilding on the Great Lakes, pharmaceutical manufacture, aluminum castings.

Has the largest automobile factory in the world; largest non-proprietary medicine manufactory in the world; the largest exclusive sheet copper and brass rolling mills; largest malleable iron plant in the world; largest axle factory in the world; largest freight car works in the world; largest white lead works in the world.

Retain This Booklet

IT CONTAINS FULL INFORMATION
REGARDING THE ENCAMP-
MENT AND IS THE ONLY
OFFICIAL PROGRAM
OF EVENTS OF
—THE WEEK—

Additional Copies may be obtained during Encampment at all Headquarters and Information Booths.

The contents of this book are copyrighted to guard the public against solicitation of advertisements for so-called "official programs."

Infringement of rights reserved by Citizens' Committee will be prosecuted.

The entertainment of visitors to the Encampment will be provided by the citizens of Detroit, by a direct levy on the tax rolls, and it is the desire of the Citizens' Committee that the taxpayers shall not be required to make additional contributions towards booklets or publications claiming official sanction.

WERT
BOOKBINDING
Grantville, Pa.
March - April 1989
We're Quality Bound

Digitized by
INTERNET ARCHIVE

Original from
LIBRARY OF CONGRESS

