

STATE CHAIRMEN

HON. CLINTON A. CLAUSON
Former Governor, Maine
HON. MICHAEL V. DI SALLE
Governor, Ohio
HON. AVERILL HARRIMAN
Former Governor, New York
HON. LUTHER H. HODGES
Former Governor, North Carolina
HON. ROBERT B. MEYNER
Governor, New Jersey
HON. JOHN A. NOTTE, JR.
Governor, Rhode Island
HON. ALBERT D. ROSELLINI
Governor, Washington
HON. JOHN A. VOLPE
Governor, Massachusetts

HONORARY TRUSTEES

HON. JOSEPH P. ADDABBO
Congressman, New York
HON. HUGO J. ADDONIZIO
Congressman, New Jersey
HON. VICTOR L. ANFUSO
Congressman, New York
HON. SILVIO O. CONTE
Congressman, Massachusetts
HON. HUGO L. CAREY
Congressman, New York
HON. EMANUEL CELLER
Congressman, New York
HON. EMILIO Q. DADDARIO
Congressman, Connecticut
HON. DOMINICK V. DANIELS
Congressman, New Jersey
HON. JOHN H. DENT
Congressman, Pennsylvania
HON. DANTE B. FASCELL
Congressman, Florida
HON. PAUL A. FINO
Congressman, New York
HON. ROBERT N. GIAMO
Congressman, Connecticut
MOST REV. JAMES H. GRIFFITHS
Aux. Bishop-Chanc. Arch., N. Y.
HON. JACOB J. JAVITS
U. S. Senator, New York
HON. KENNETH B. KEATING
U. S. Senator, New York
HON. EDNA F. KELLY
Congresswoman, New York
HON. EUGENE J. KELLY
Congressman, New York
HON. ROLAND V. LIBONATI
Congressman, Illinois
HON. MARIO T. NOTO
Asst. Comr. U.S. Im. & Nat. Ser.
THE MOST REV. JOHN M. MUSSIO
Bishop, Steubenville, Ohio
HON. JOHN O. PASTORE
U. S. Senator, Rhode Island
HON. PETER W. RODINO, JR.
Congressman, New Jersey
HON. ALFRED E. SANTANGELO
Congressman, New York
DR. JOSEPH FUCILLA
Prof. Northwest University
HON. FRANCIS X. GIACCONE
Former Supreme Court Justice
HON. JAMES A. KELLY
Historian, Borough of B'klyn
HON. VITO F. LANZA
Memb. N. Y. Board of Educ.
HON. LOUIS I. LEFKOWITZ
N. Y. State Attorney General
DR. PETER SANMARTINO
Pres. Fairleigh Dickinson Univ.
HON. JUVENAL MARCHISIO
National Chairman, A.C.I.M.

ABBO, FRANK
AMOROSO, WILLIAM
ARENA, FRANK
BONOMO, RICHARD
BONO, ROSE
GALLO, PAUL
CALLANDRO, MARY
CARUSI, UGO
CICALI, PINO
DEGRASSE, GEORGE
DI GIOVANNA, LAWRENCE
FILENO DIGREGORIO
DE LUCA, VITO
DE SANTO ANGELINA
DE SANTO, MARY
DISCLAFANI, PETER
DONNAMURA, CHARLES
DUKE PINI DI SAN MINIATO
FAVALA, ANTHONY
FICARRA, JOSEPH
FIORDALISI, RAPHAEL
ANTHONY S. GACCIONE
GALLO, JOSEPHINE
COLATO, HENRY
GUGLIELMINETTI, N.
HABERT, JACQUES
HESSE, JEAN

IACONO, LUIGI F.
LA CORTE, AUGUSTINE
LAPIANA, JOSEPH JR.
LECOMTE, PHILIPPE
LO BASSO, MICHAEL
LO PRESTI, GEORGE
LO SCHIAVO, JOHN
MARINO, DR. FRANK
MONTE, NICHOLAS
MUCCITELLI, GERARD
ORCINO, PIETRO
OTTAVINO, GEORGE
PASQUALICCHIO, LEONARD
PASSARELLI, JOSEPH
PUCCIO, CHARLES
PONTONE, VIRGIL
RAGANATI, THOMAS
RE, CHARLES J.
ROMANO, ANIELLO
SCALISE, PETER
SESSA, JOSEPH
SOMMER, JULES
FRANK G. TAORMINA
TONELLI, VINCENT
VINTI, CARLO
WEEDA, JOSEPH G.
ZINO, VICTOR

DOUBLE TRIBUTE

The guests invited to attend the unveiling of the Charles J. Bonaparte memorial will not only pay tribute to a dedicated Attorney General, a patriotic American and the Founder of the FEDERAL BUREAU OF INVESTIGATION, but they will assist in the commemoration of the 91st Anniversary of the creation of the Department of Justice, June 22, 1870, which today is under the dynamic leadership of another great American, Hon. Robert F. Kennedy.

Charles Joseph Bonaparte was born in Baltimore, Maryland, June 9, 1851. He graduated from Harvard Law School in 1874. In 1905, President Theodore Roosevelt appointed him Secretary of the Navy. A year later in 1906, he was appointed Attorney General.

In 1908, the imaginative Bonaparte saw the need for providing the United States Department of Justice with its own permanent investigation force. He created the F.B.I. under the jurisdiction of the Attorney General.

The Italian Historical Society of America, by sponsoring the dedication of the Charles Joseph Bonaparte Memorial, with the cooperation of the Department of Justice, wishes to call the attention of our fellow Americans to the invaluable contributions the FEDERAL BUREAU OF INVESTIGATION is making in the preservation of the American rights and liberty for which its founder worked.

We salute the FEDERAL BUREAU OF INVESTIGATION and wish its dedicated director, Hon. J. Edgar Hoover, continued success in his efforts for a better America. We congratulate Attorney General Robert F. Kennedy for the wisdom exercised since he took charge of this great agency.

We wish also to express our appreciation to the Hon. S. A. Andretta, Administrative Assistant Attorney General for his cooperation in this presentation.

JOHN N. LaCORTE

Inspiratio Per Exemplum

"The knowledge of yesterday's history should inspire us to strive for a better world tomorrow"

• • •

Program for the unveiling of the Memorial in honor of

CHARLES J. BONAPARTE

native of Maryland and the founder of the F.B.I.

Prelude — Orchestra of the U. S. Marine Band
Capt. Dale Harpham, Asst. Director, Conducting

Advance of Colors

American Legion, National Guard of Honor

Introductory Remarks.....HON. EDWARD D. RE
Chairman, Foreign Claims Settlement Commission

Homage to Charles J. BonaparteHON. GEORGE L. RADCLIFFE
President, Maryland Historical Society

Presentation of Memorial.....MR. JOHN LaCORTE
Director, Italian Historical Society of America

UnveilingHON. J. MILLARD TAWES
Governor of the State of Maryland

Acceptance.....HON. ROBERT F. KENNEDY
U. S. Attorney General

Memorial by A. Ottavino Co., Brooklyn, N. Y.
Installation by Vincent Tonelli, Washington, D.C.

SIGNERS OF THE DECLARATION OF INDEPENDENCE

56 Patriotic Dedicated Americans Who Pledged Their Lives, Fortunes
and Sacred Honor For Life, Liberty and the Pursuit of Happiness

What Can We Pledge To Preserve Their Ideals?

We must revive their self-sacrificing pioneering Americanism

CONNECTICUT

Roger Sherman, Oliver Wolcott,
Samuel Huntington, William Wil-
liams.

DELAWARE

Caesar Rodney, George Read,
Thomas McKean.

GEORGIA

Button Gwinnett, George Walton,
Lyman Hall.

MARYLAND

Thomas Stone, William Paca, Sam-
uel Chase, Charles Carroll.

MASSACHUSETTS

John Adams, John Hancock, Sam-
uel Adams, Robert Treat Paine,
Elbridge Gerry.

NEW HAMPSHIRE

William Whipple, Josiah Bartlett,
Matthew Thornton.

NEW YORK

Philip Livingston, William Floyd,
Lewis Morris, Francis Lewis.

NEW JERSEY

Francis Hopkinson, John Withers-
poon, Richard Stockton, John
Hart, Abraham Clark.

PENNSYLVANIA

Benjamin Franklin Robert Morris,
George Clymer, John Morton, Ben-
jamin Rush, James Smith, George
Ross, George Taylor, James Wilson.

NORTH CAROLINA

William Hooper, Joseph Hewes.

RHODE ISLAND

Stephen Hopkins, William Ellery.

SOUTH CAROLINA

Edward Rutledge, Thomas Hey-
ward, Jr., Thomas Lynch, Jr.,
Arthur Middleton.

VIRGINIA

Thomas Jefferson, Benjamin Harri-
son, Francis Lightfoot Lee, Carter
Braxton, George Wythe, Richard
Henry Lee, Thomas Nelson, Jr.

A COMMITTEE IS BEING FORMED to honor the original 13 States and
the signers of the Declaration of Independence with the issuance of Com-
memorative Stamps. To encourage the Movie, T.V., Radio producers and
publishers to dramatize the historic significance of this great chapter, written
by those courageous and dedicated Americans. An exploratory open meeting
will be held in Washington, D. C. on Thursday, June 22 at 10 a.m.

Persons interested in joining the Committee for the Commemoration of the
Second Centennial of the Signing of the Declaration of Independence, please
write to John N. La Corte, 28 Court Street, Brooklyn 1, N. Y.

• • •

Some of the recent achievements of the Italian Historical Society of America
Creation of the Annual Verrazano Day, April 17; The naming of the Verrazano Narrows
Bridge; Issuance of Garibaldi Commemorative Stamp; Recognition of Peter Caesar Alberti,
first Italian immigrant in N. Y. State, 1635; Naming of Columbus Plaza, Brooklyn Civic
Center; Creation of National Day U. S. Annual Ceremony second Sunday of June.

"PENDING"—Placing a memorial in the United States Capitol in honor of Costantino
Brumidi the "Michelangelo of Washington" who spent the last 27 years of his life in making
the Capitol Bldg. the most beautiful edifice in America. To give proper recognition to
Antonio Meucci the inventor of the telephone.

Italian Historical Society of America

and the

Maryland Historical Society

Cordially invite you to the

Unveiling of a Memorial

in honor of

Charles J. Bonaparte

Founder of

Federal Bureau of Investigation

Ceremony to be held in the

Great Hall

of the

United States Department of Justice

Washington, D. C.

Thursday, June 22, 1961 - 4:00 p.m.

Honorary Chairman

The Hon. Robert F. Kennedy

Attorney General

R.S.V.P.—Italian Historical Society, Brooklyn 1, N. Y.