

Peter and Joan Dixon - 30 Years of Dedicated Service

MOLLUS and DOLLUS are indeed fortunate to have the dedicated service and commitment of Peter and Joan Dixon in the planning and execution of the annual services honoring President Lincoln on the anniversary of his birthday on February 12 at the Lincoln Memorial in Washington, D.C. Our own Peter Arrott Dixon, Chairman

of the Lincoln Birthday National Commemorative Committee, has been conducting this ceremony for almost 30 years. This ceremony has been approved by the U.S. Congress as an annual event and the responsibility was given to MOLLUS many years ago with the LBNCC added in 1981.

Work begins on planning for the next year's event about five months in advance of February 12. Chairman Peter, along with his Vice Chair and D.C. DOLLUS's Florence Stanley are responsible for contacts, emails, letters and phone calls, meetings involving the National Park Service, Military District of Washington, Military band and ceremonies, Military Color Guard, the White House, Diplomatic Corps, Allied Orders Wreath Layers, District of Columbia Mayor's Office, hotel arrangements, marketing, programs, and transportation. Mayor of the District of Columbia, Muriel Bowser, participated in this year's Ceremony due to Peter's contacts in the Mayor's office.

We thank the Dixon's and all D.C. MOLLUS and DOLLUS members involved with the excellent festivities marking President Lincoln's birthday each year. Our 2011 MOLLUS Hayes Award recipient, Peter (now 90 years young), along with Joan and the others who have devoted so much energy to the February 12 activities willingly accept new volunteers to the committee to ensure the continuation of this treasured event. *

COMMANDER-IN-CHIEF'S MESSAGE

Joseph T. Coleman, Ed.D.

Commander-In-Chief: 2020-2022

As I sit down to write this greeting, the world, as we all know it has changed ever so dramatically. I hope that each and every one of you has been spared of the virus and that all families of MOLLUS and DOLLUS members are safely weathering this storm. Our Civil War ancestors witnessed drastic, life changing events in a quick progression that lasted for the four long years of the war and for a long period thereafter. I know that we all hope and pray that this world crisis comes to an end in the very near future and we can rebuild our lives while benefiting from what this experience has taught us all.

Two series of events have already fallen victim to this world health crisis. The annual Lincoln Tomb /Death Day events in Springfield, Illinois were cancelled. About one-half of our Commanderies participate in the MOLLUS-ROTC awards program. With colleges sending their students home, in many cases ending the semester early, ROTC awards ceremonies were cancelled. Approximately 50 awards will be presented without benefit of a personal presentation in front of fellow cadets and midshipmen.

We announced in the last Loyal Legion Historical Journal that we have been working on a new MOLLUS website. I have enlisted quite a few officers, past and present, as we work to craft a suitable replacement that maintains the treasure trove of information so lovingly created by Keith Harrison in the original website. As I mentioned, one aspect of the new website will be a password protected members only section of the website. Elsewhere in this issue, you will see a request for email addresses. Complying with this request will be crucial to gaining access to the members only section of the new website.

We also continue to investigate options to GoToMeetings as a video conferencing platform for meetings. (We are trying to find one that allows the CinC to be the subscriber while allowing for multiple hosting options). I recently had the opportunity to participate virtually in the New York Commandery's annual meeting on May 4. Invitations to participate in Commandery meetings virtually are warmly received.

In closing, I again express my hope that you and yours are well. Let's hope and pray that this has passed and we will be able to join together for our annual congress in October in Philadelphia. ✱

Loyally,
Joe Coleman

Welcome New Members

HEREDITARY COMPANIONS:

Brian Robert Crum, 22785, VA

Captain Robert Elkin Haggard, 61st Illinois Infantry

Jonathan Tufts Woods, 22786, NY

2nd LT. Thomas A. Mayo 29th MA. Infantry, "Irish Brigade"

Arthur N. Tulak, 22787, CA

1st LT. Joseph Wells, Co. B. 51st Missouri Volunteer Infantry

David Denning Luxton, 22788 CA

Major Edward D. Luxton, 2nd Wisconsin Volunteer Cavalry

ASSOCIATE COMPANIONS:

Dennis Edward Morgan, A334, RI

William Jodie Stevenson, A335, OH

Sean Michael Heuvel, A336, VA

William Benjamin Randall, A337, IN

Gordon L. Sheaffer, Jr., A338, PA

George Clayton, Ames III, A339, PA

Eric Matthew Motley, A340, VA

LOYAL LEGION
HISTORICAL JOURNAL
VOL. 77, NO. 2

Commander-In-Chief
Joseph T. Coleman, Ed.D.

Senior Vice Commander-In -Chief
Col. Robert D. Pollock

Junior Vice Commander-In -Chief
Michael Timothy Bates, Esq.

Recorder-In-Chief
Gary L. Grove, PhD.

Treasurer-In-Chief
Lee Alan Tryon

Registrar-In-Chief
Adam P. Flint

Chancellor-in-Chief
LT. Hobart K. Kistler, USN

Judge Advocate-In-Chief
Gerald Fitzgerald Fisher, Esq.

Chaplain-In-Chief
-

Surgeon-In-Chief
Dr. Daniel Henry Heller

Council-In-Chief
Harold L. Colvocoresses, Jr.
Linn M. Malaznik
LT Ryan B. Weddle, USN
Paul Davis
Peter Hritsko
William Forbes

The Loyal Legion Historical Journal is a quarterly publication published by the Memorial Fund of the Military Order of the Loyal Legion of the United States, which was founded on April 15, 1865. Pertinent materials will be welcomed by members and the public. Articles and news should be submitted to Paul Davis at pdmarcomm@aol.com. Content must be formatted in Microsoft Word and submitted electronically. High resolution photographs and art work (300 DPI JPEG or TIFF files) at the finished size to be published should be submitted and accompanied by a description and/or caption.

Submission Deadlines:

Submission deadlines are the 15th of February, May, August and November.

Copyright 2020 Memorial Fund of The Loyal Legion of the United States

INSIDE

- 1 Peter and Joan Dixon - 30 Years of Dedicated Service
- 2 Commander-In-Chief's Message, Joseph T. Coleman, Ed.D.
- 4 Biography of Col. James C. Biddle
- 6 Major General Adolphus Greely On YouTube
- 7 Guy Vernor Henry Insignia 00125
- 8 MOLLUS ROTC Awards of Merit
- 9 Oscar Newton Wilmington
- 10 MOLLUS 135th National Congress - Philadelphia, PA
- 11 135th Registration Form
- 12 MOLLUS Order Form/Mailing Info

4

6

7

9

Biography of Col. James C. Biddle

By Companion Anthony Waskie, Ph.D.

James Cornell Biddle was born on October 3, 1835 in Philadelphia of the prominent Biddle family.

Biddle graduated from the University of Pennsylvania in 1853 specializing in Engineering and for many years pursued a successful career as a civil engineer.

He was active in railroad construction, having charge of the construction of the Upper Division of the North Penn Railroad, as an assistant in the construction of the East Penn Railroad from Allentown to Reading and the West Jersey Railroad as well as the construction of the East Brandywine and Waynesburg Railroad which were completed under his supervision.

Because the Biddles had a long tradition of military service, he was among the first Philadelphians to go to war. On April 25, 1861, Biddle mustered in as a private in the 17th Pennsylvania Volunteer Infantry, a unit composed of several Philadelphia Militia units, e.g. the Washington Grays of which Biddle had been a member. It was the first Philadelphia regiment to reach the front. The 17th Pennsylvania arrived in Washington, D.C., on May 10, 1861, and for a time, it encamped in the Senate building. In fact, Biddle actually used the Vice President's desk as a place to store his personal items! Later, the 17th Pennsylvania moved to a position along the Upper Potomac where the soldiers guarded important crossing points along the Potomac River. On June 17th & 18th, several companies

had small skirmishes with Confederates at Edward's Ferry & Conrad's Ferry. After three months of service and after an appeal to remain in service a bit longer due to the emergency, the 17th Pennsylvania 90 Volunteers mustered out of service on August 2, 1861 in Philadelphia.

James Biddle was then assigned by Governor Andrew Curtin, who appointed him a First Lieutenant in Company A, 27th Pennsylvania Volunteers, a majority German-American unit from Philadelphia, which had experienced some difficulties with leadership with several resignations from disenchanted officers. The 27th Pennsylvania participated in the spring offensive in the Shenandoah Valley, but on July 8, 1862, Biddle left his regiment to assume a position as aide-de-camp for Brig. Gen. Thomas R. Williams. Williams was a West Point graduate from Detroit, Michigan and had been a friend and classmate of General Meade. Williams commanded a Brigade in the capture of Baton Rouge, La. where he was killed in action. Biddle participated in the capture of New Orleans and Baton Rouge and was with the soldiers who accompanied the fleet of Admiral Farragut in the first attack upon Vicksburg.

After the death of General Williams, on November 5, 1863, Biddle was promoted to the rank of major and he transferred to the Army of the Potomac and served as an aide-de-camp on the staff of General Meade from a time prior to the Battle of Chancellorsville and remained until the end of the war. General Meade had a tradition of favoring engineers and hometown Philadelphians for service on his staff. Biddle stayed with General Meade through the rest of his army career, rising to the rank of Brevet Colonel. In Meade's wartime letters he often referred to him as "Major Jim Biddle," and the two men became quite close, although he sometimes incurred the wrath of General Meade when he did not live up to Meade's extremely high standards of service.

Meade's other aide-de-camp, Lieutenant Colonel Theodore Lyman, a Boston Brahmin, described some peculiarities of Biddle's personality in his private letters.

Biddle was often the author of his own troubles. "Poor Biddle!" Lyman once exclaimed, "If there is a wrong road, he's sure to take it."

He was brevetted Lieutenant Colonel, US Volunteers on August 1, 1864, for "faithful and meritorious services in the field" and Colonel, US Volunteers on April 9, 1865 for "gallant and meritorious services during the recent operations resulting the fall of Richmond and the surrender of the insurgent army under General R.E. Lee". He was once taken prisoner by the Confederates and was exchanged.

After the war Biddle engaged in the manufacture of chemicals and woolens until he began a career with the Trust Company of North America at 505 Chestnut St selling investment securities.

In May 1895, Col. James C Biddle was nominated a Penitentiary Inspector by Pennsylvania Governor Hastings for a term of two years.

Col. Biddle was a member of the General Meade Post #1 of the GAR and the Pennsylvania Commandery of the Loyal Legion (PA-MOLLUS).

He was a member of the Board of Governors of the War Library and Museum which was established by the Loyal Legion.

He was the son of James Cornell Biddle Sr. and Sarah Caldwell Keppele Biddle. When he passed away, he was the last surviving member of General Meade's Civil War staff.

He married Gertrude Gouverneur Meredith on December 27, 1862. The Biddles' had two daughters: Catherine M. Biddle and Sarah Caldwell Biddle.

Biddle died November 2, 1898. On November 5, 1898, Col. Biddle was buried in Laurel Hill Cemetery.

Bishop McVickar conducted the funeral services in Holy Trinity Church Episcopal Church on Rittenhouse Square over the body of James C. Biddle assisted by the Reverend Dr. Fleming and the Reverend Dr. Benjamin Watson.

During the morning, the body lay in a richly mounted coffin in the parlor of Col. Biddle's late residence 1326 Spruce St and was viewed by a host of relatives and friends.

The church was crowded, and many members of the congregation attended the last rites over the deceased man at Laurel Hill Cemetery.

At Laurel Hill the Reverend Robert De Mayo assistant rector at Holy Trinity performed the services. The Interment was attended by Colonel Biddle's immediate family at the grave. There were no honorary pallbearers, the casket being carried by the undertaker's assistants.

On Memorial Day 2020, Col. James C. Biddle received a Veteran's grave stone dedicated on May 24, 2020 in Laurel Hill Cemetery. ✱

Sources:

**Philadelphia Times Obit for Col. James C. Biddle 11/6/1898*

**Philadelphia Times 5/4/1895*

**Civil War Soldier Records and Profiles. Ancestry*

**Post #1 Meade Post GAR (Grand Army of the Republic)*

Department of Pennsylvania Post records at the Grand Army of the Republic Museum & Library, Philadelphia, Pa.

War Time Images of James C. Biddle

Major General Adolphus Greely On YouTube

By Companion Paul Lader

Paul Lader has added two more films to the “Original & Early Hereditary Companions” playlist on the MOLLUS YouTube channel, and both involve original companion Major General Adolphus Greely, Insignia No. 4556 (DC Commandery). General Greely was a captain with the 81st USCT during the Civil War, after which he continued service with the Regular Army in the 36th US Infantry. He is perhaps most well known for leading an ill-fated expedition to the Arctic Circle in 1881, about which much has been written (and which was the subject of a PBS documentary a number of years ago). Afterward, he was Chief Signals Officer of the US Army from 1887 to 1906.

The first movie features the induction of new Chief Signals Officers in 1928 and 1931; the first part shows a gathering of prior CSO's for the swearing in of Maj. Gen. George Gibbs on 9 January 1928. General Greely first appears at 0:32, and he appears at various times in the remainder of the film. The second movie (last on the playlist) is a sound newsreel film of 92 year old General Greely receiving the Congressional Medal of Honor in March 1935, in recognition of his illustrious military service career and accomplishments; toward the end of the film, General Greely faces the camera and addresses the audience. It is a rare opportunity to hear an original companion speak to us in a sound motion picture. In addition, it would be the last time that a Medal of Honor would be bestowed as a “lifetime achievement” award. General Greely passed away six months after this movie was filmed, on 20 October 1935, and he is buried in Arlington National Cemetery. In addition to being a member of MOLLUS, he was a member of the Grand Army of the Republic, Sons of the Revolution, Sons of the American Revolution, and the General Society War of 1812. *

This is a link to the playlist:

<https://www.youtube.com/playlist?list=PLzLnnpqCKwk4V3QQOayiDTTlr9e4yDSRRBx>

Guy Vernor Henry Insignia 00125

Guy Vernor Henry, Insignia 00125 proudly wears his MOLLUS badge in the above photo. Guy Henry was born on March 9, 1839 at Fort Smith in the Indian Territory which is current day Arkansas. Guy Vernor Henry is the son of William Seton Henry and Arietta Livingston Thompson Henry (granddaughter of Vice President Daniel D. Tompkins). William Seton Henry (1816–1851) was an 1835 graduate of the United States Military Academy, and attained the rank of Brevet Major for his service in the Mexican–American War.

Guy V. Henry graduated from the United States Military Academy in May of 1861. Guy served in the Union Army during the Civil War as commander of the 10th U.S. Cavalry. He was engaged at the First Battle of Bull Run, the Siege of Charleston, Olustee, Cold Harbor, and the Siege of Petersburg. He received the Medal of Honor for his service as a Brigade Commander where he served as the Colonel of the 40th Massachusetts Infantry at Cold Harbor where he had two horses shot out from under him. Later in his military service he was shot in the face.

Guy Vernor Henry

From May 25, 1891 to October 3, 1894, he commanded the 7th Cavalry Regiment. During the Spanish American War, he was detailed to Cuba and later sent to Puerto Rico where he eventually served as Military Governor of Puerto Rico on December 6, 1898 to May of 1899. Guy Vernor Henry died of pneumonia at his home in New York City on October 27, 1899. He is buried in Section 2 of Arlington National Cemetery.

Guy Vernor Henry's son, Guy Vernor Henry, Jr. attended West Point and had a distinguished military career himself. Guy V. Henry Jr. graduated from West Point in 1898 and was serving with the 26th U.S. Infantry in the Philippines at the time of his father's death. Guy Henry Jr. eventually rose to the rank of Major General, serving in the Spanish-American War, the Philippine-American War, and both World War I and World War II. ✱

Guy Vernor Henry, Jr.

Active Duty Virginia Commandery Members Now Serving

Members of the Virginia Commandery are serving well on active duty. **MAJ Larry Dicks, USAF**, is an Indications and Warning Watch Officer. He has spent much of this spring deployed in the Pacific with the Navy's 7th Fleet, in its mission to interdict illicit fuel shipments to North Korea. He reported, "The bright side of all of this is that I am very safe from the virus! We have been killing time with Bingo nights, cigar nights on the deck, movie nights (just saw Gettysburg!) and even had a line-crossing ceremony."

LCDR Jason Fite, USN, arrived home in late May from Romania, after a deployment there was extended two months because of COVID-19. He served there as a Tactical Operations Officer at U.S. Aegis Missile Defense System Romania, providing ballistic missile defense for U.S. and NATO forces.

MOLLUS ROTC AWARDS OF MERIT

University of Michigan

Midshipman Ryan Williams

Army Cadet Ian Carter

Air Force Cadet Jade Richardson

Eastern Michigan University

Army Cadet Jacob Washburn

Michigan State University

Army Cadet Jeremy Stass

Idaho State University

Army Cadet Sierra Paulk

Mary Baldwin University

Cadet Jade Sanford

University of Tennessee - Chattanooga

Cadet Cole Whitaker

Marquette University

Midshipman Michael Laswell

Army Cadet Austin Reifsteck

Air Force Cadet Zachary Hastings

Lehigh University

Cadet Amir Farbod

University of Richmond

Cadet Caroline Bassett

Virginia Commonwealth University

Cadet Noah J. Lenker

East Tennessee State University

Cadet Catherine Dina

NOTE: Due to the restrictions concerning the COVID-19 Pandemic, most in person ROTC Awards presentations were cancelled this year. Some were held via remote electronic meetings.

Loyal Legion Memorial Fund

The Loyal Legion Memorial Fund receives dividend and interest income from its investments, and gratefully accepts gifts from estates of deceased Companions. But, an equally important component in meeting its various obligations — such as publishing this Journal, supporting historic sites and initiatives, and assisting commemorative events — is annual giving from Companions and other friends.

Often overlooked is the advantage of giving shares of stock. In particular, gifts of low basis-stocks are a highly effective way of supporting the mission of the Fund while avoiding dealing with capital gains tax upon sale. Once transferred, the shares can be sold by the Fund with no tax consequence, and all of the proceeds put to good use immediately.

If this makes sense for you, please contact Treasurer-in-Chief Lee Tryon at leetryon@comcast.net.

As always, cash gifts can be made easily and securely on-line at any time. See our PayPal link at the Legion's national website home page, <http://suvchw.org/mollus/mollus.htm>. ✱

Oscar Newton Wilmington, 98 Years Old - The Last Of His Regiment

By Companion Adam Gaines

Oscar Newton Wilmington was born on Sept 8, 1845 in Indiana to George and Emma (Day) Wilmington.

After several attempts to enlist in the Union Army, Wilmington succeeded in enlisting in Co. F, 57th Indiana Infantry on Dec 18, 1861. He re-enlisted as a Veteran Volunteer on Feb 12, 1864. He was promoted to Corporal Nov 1, 1864, was further promoted to 1st. Sgt. on Feb 6, 1865 and was commissioned a 1st. Lieutenant on April 1, 1865. He was mustered out with the 57th Indiana at Victoria, Texas on Dec 14, 1865.

While serving with the 57th Indiana, he participated in 21 battles in Georgia, Kentucky and Tennessee.

After the Civil War, he returned to Indianapolis and entered the employ of the Postal Service. He served in the Postal Service 31 years, retiring as Superintendent of Registry.

Wilmington was active in the GAR, serving as Post Commander, State Adjutant General, National Quartermaster and National Senior Vice Commander. He was the only veteran in attendance at the Department of Indiana's 63rd Encampment in 1943.

On Nov 14, 1941, Oscar N Wilmington was elected an Original Companion of MOLLUS through the State of Indiana and was assigned Insignia No. 19405. In 1943, as the last surviving Original Companion, he was elected Honorary Commander-in-Chief of MOLLUS.

Unfortunately, on April 7, 1944, Companion Wilmington died from a fall he had suffered a week before in Indianapolis, Indiana. ✱

Dear Dames,

I hope that all of you are staying safe and healthy as we go through these uncharted waters of the "new normal" as the result of the Coronavirus across our world.

This note is from our Helen Soden Brady Award Chairperson, Monie Upham. Every year DOLLUS makes an award for Scholarship to help a college student with their education. The criteria for the award is that the college student must be the off spring of a DOLLUS member. This can be a child or grand-child of a member. The award for a college Freshman is \$500.00, Sophomore \$400.00, Junior \$300.00 and Senior \$100.00. A cover letter by the DOLLUS member should include the name and relationship of the nominee to the member and the college they are to attend. Additionally, include a resume of the nominee that will be receiving the award. This should be sent to Monie Upham, Chairman Helen Soden Brady Award, 2323 40th Place, NW #105, Washington, DC 20007 The nomination letter and resume should be sent by July 1, 2020. Awards will be sent out the first week in August. We have presently been making, on average, three awards per year. Please do not email any nomination letters.

Loyally,
Ellen M. Higgins, National President

Military Order of the Loyal Legion of the United States
135th National Congress
October 16th – 18th, 2020
Philadelphia, Pennsylvania

UNION LEAGUE OF PHILADELPHIA

Friday October 16th:

- 2:00 PM: Available group tour at the Constitution Center
- 3:00 PM - 4:45 PM: Executive Committee of the Board of Officers - CIC Suite
 - Loyal Legion Memorial Fund Trustees - CIC Suite
- 4:00 PM - 5:00 PM: Registration and Check-in at the Union League
- 5:00 PM - 7:00 PM: Cocktail Reception at the Philadelphia Club
- 7:00 PM: Dinner on your own

Saturday October 17th:

- 8:00 AM - 9:00 AM: Registration and Check-in at the Union League
- 9:00 AM - 12:00 PM:
 - MOLLUS Business Meeting - Lincoln Memorial Room
 - DOLLUS Business Meeting - Sheridan Room
- 12:00 PM – 1:30 PM: Lunch on your own
- 1:30 PM: Shuttle Leaves for Laurel Hill Cemetery
 - Optional stop at Constitution Center (Return on own)
- 2:00 PM - 4:00 PM: Tour of Laurel Hill Cemetery and MOLLUS Memorial Service
- 4:00 PM: Shuttle return to the Union League
- 4:30 PM - 5:30 PM: Historical Tour of the Union League
- 6:30 PM – 7:30 PM: Cocktail Reception at the Union League - Fell Room
- 7:30 PM – 9:30 PM: Banquet and CIC Awards Presentation - McMichael Room
 - Keynote Lecture on Civil War in Philadelphia
Dr. Randall M. Miller Ph.D., Professor of History
St. Joseph's University, Philadelphia, PA

Sunday October 18th:

- Post-Congress meetings as needed

REGISTRATION FORM

Registration Deadline is: September 18, 2020

Attendee Information:

Name: _____ Commandery: _____

Phone: _____ Email Address: _____

Guest(s): _____

Banquet Meal Choice: Beef: _____ No. _____ Salmon: _____ No. _____ Vegetarian: _____ No. _____

Event Registration and Fees:	Cost:	#:	Total:
Annual Congress Registration:	\$25.00	_____	_____
Cocktail Reception at the Philadelphia Club:			
- Cocktails and Light Hors d'Oeuvres			
- Coat and Tie Required	\$30.00	_____	_____
Tour of Laurel Hill and Shuttle Bus:	\$20.00	_____	_____
Historical Tour of Union League:	Free	_____	
Cocktail Reception:			
- Black or White Tie with Decorations	Cash Bar	_____	
Banquet and Awards Ceremony:	\$85.00	_____	_____
Grand Total:			_____

Please make Checks payable to "PA-MOLLUS" and send to:
Peter Bruemmer - Treasurer
1201 Blackberry Court
Perkasie, PA 18944

Registration Deadline is: September 18, 2020

Accommodations:

Twenty rooms have been held at the Inn of the Union League for October 16th and 17th, 2020. The rate is \$245 for a standard room. The rate includes complimentary breakfast for (2) guests per room which begins at 8:00 AM, use of the fitness center and complimentary internet. Overnight parking is available at additional expense at the Union League lot on Samson Street or at nearby parking garages. The Front Desk is open 24/7 and can be reached at 215-587-5570. Refer to the MOLLUS Room Block.

We have also secured a block of rooms with the Hilton Doubletree Hotel Center City. The rate is \$245 for a standard room. The rate includes complimentary breakfast for (2) guests per room which begins at 8:00 AM, use of the fitness center and complimentary internet. Overnight parking is available at additional expense at the at nearby parking garages. The Front Desk is open 24/7 and can be reached at 215-893-1600. Refer to the MOLLUS Room Block.

For Questions Or Additional Information Please Contact: will.forbes99@gmail.com, (610) 308-8638

Military Order of the Loyal Legion of the United States
4490 Buteo Drive
Traverse City, Michigan 49684

ADDRESS SERVICE REQUESTED

NON PROFIT ORG
U.S. POSTAGE
PAID
AKRON, OH
PERMIT NO. 29

MOLLUS Merchandise **Order Today!**

For a complete list of merchandise, visit:
<http://suvcw.org/mollus/resources/pricelist.htm>

Large membership certificates require additional
information. Forms available on website.

Questions?
Contact Joe Coleman at drjtc30@comcast.net

Please include the shipping cost associated with
your purchase.

Make checks payable to:
MOLLUS Commandery-in-Chief

Send orders and payment to:
Joseph T. Coleman, Ed.D
85 Beddington Lane
Strasburg, PA 17579

	Price	Qty	Amount
Large Emblem Medal (Hereditary or Associate)*	\$160	_____	_____
Miniature Emblem Medal (Hereditary or Associate)*	\$85	_____	_____
Emblem Medals 14-16K Gold (3-4 month delivery)	On request	_____	_____
Hereditary or Associate Replacement Ribbon (Large Medal)	\$20	_____	_____
Hereditary or Associate Replacement Ribbon (Miniature Medal)	\$20	_____	_____
Officer Neck Ribbon	\$20	_____	_____
Rosettes (Hereditary, Associate, or Honorary)	\$9	_____	_____
Officer Rosette (Indicate State or National)	\$24	_____	_____
Neck Tie (All Silk)	\$34	_____	_____
Blazer Patch	\$20	_____	_____
Certificate of Hereditary Membership (8.5" x 11")	\$25	_____	_____
Certificate of Hereditary Membership (17" x 19")	\$45	_____	_____
Certificate of Associate Membership (8.5" x 11")	\$25	_____	_____
Official MOLLUS Scarf (9.5" x 72")	\$45	_____	_____
ROTC Medal with Ribbon Bar and Certificate	\$35	_____	_____
Book: Union Blue, by PCinC Robert G. Carroon	\$25	_____	_____
MOLLUS Cuff Links (Vermeil)	\$100	_____	_____
Gold Plated Challenge Coin	\$25	_____	_____
MOLLUS Name Badge (shipping incl.)	\$22	_____	_____

Shipping based on total merchandise cost:

Up to \$10 = \$5

\$11 to \$50 = \$8

\$51 to \$100 = \$10

\$101 or more = \$14

Shipping \$ _____

TOTAL \$ _____

*Vermeil (gold on sterling silver)

Name _____

Address _____

City/State/Zip _____

Insignia # (required) _____

Email _____