

UNITED STATES NAVAL ACADEMY


USNA Cemetery Documentation Project Cemetery Inventory Form Summer 2005

Name: Bartlett, Bradford & Leah Clagett Ford		Material: Granite	Shape: Ogee Tablet with Plinth	Features: - faces East - 2 footstones in East
Section/ Lot Number: 04- 0443				
Type: Private		Ornamentation: Two medium stars are in the top center of the monument.		Category: USN/ Rear Admiral USNA 1922 Civilian
Photograph: 			Condition Assessment: <input checked="" type="checkbox"/> bio growth <input type="checkbox"/> broken <input type="checkbox"/> chipped <input type="checkbox"/> detached from plinth <input type="checkbox"/> fallen <input type="checkbox"/> listing <input type="checkbox"/> offset <input type="checkbox"/> other: _____	
Inscription (face): REAR ADMIRAL BRADFORD BARTLETT UNITED STATES NAVY CLASS 1922 U.S.N.A. DEC. 26, 1900 – DEC. 2, 1975 BLESSED ARE THE PURE IN HEART FOR THEY SHALL SEE GOD LEAH CLAGETT FORD BARTLETT JULY 1, 1911 – OCT. 5, 1979		Inscription (back): BARTLETT (crest of an Eagle with a wreath arched above his head, and human figures on his chest; his talons clasp crossed branches.) 1783 THE SOCIETY OF THE CINCINNATI		Comments: - Bio growth near join of die and plinth.
				Surveyor: Hillori L. Schenker University of Maryland
				Date/ Weather Conditions: 06/24/05 sunny