

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Box No. Contents

1 Miscellaneous

Appointment of Clarence Howell as first sergeant in Company B, 3rd Regiment, North Carolina State Guard, 1903, and commission of Howell as second lieutenant in same company and regiment, 1903.

Booklet: *Operation Bumblebee, 1946-1948, Topsail Island, N.C.*, by David A. Stallman, 1992. 2 copies.

Booklet (spiral-bound): *History of the North Carolina Air National Guard, 1948-1973*, by William T. Bundy and Billy J. Reid, 1973.

Company Roll Book: Scotland Neck Mounted Rifles (one of the unattached companies of the State Guard), 1887-1894.

Papers concerning the North Carolina Medal of Honor presentation ceremony at the Tomb of the Unknown Soldier, Arlington National Cemetery, February 24, 1984, including photograph of the tomb and letter of appreciation from Maj. Gen. John L. Ballantyne to Gov. James B. Hunt Jr.; photograph of North Carolina Vietnam Veterans Memorial; memorandum; correspondence; press releases; programs; visitors' rules; and notes for speech by Governor Hunt.

Report of Drills: Forsyth Rifles (Company A, 3rd Regiment, North Carolina State Guard), January 1894 - March 1898.

Special requisition for clothing and equipage, Company H, 1st North Carolina State Troops, 1870.

Yearbook: *The Hornet's Nest*, North Carolina National Guard Officer Candidate School, North Carolina Military Academy, 1989-1991.

Julian G. Hofmann Papers.

Papers reflecting the service of Lt. Col. Julian G. Hofmann of Roanoke Rapids (Halifax County) in the U.S. Air Force, including correspondence, test results, certificates of completion of courses, and paper titled,

Box No. Contents

1 (cont.) "United States Military Strategy to Attain National

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Objectives," 1967, from Hofmann's studies at the Air War College, Air University, Maxwell Air Force Base, 1955-1968.

Luther W. Keeter Papers.

Papers reflecting the service of T.Sgt. Luther W. Keeter of Rutherfordton (Rutherford County) in the U.S. Army during World War II and the U.S. Air Force during the Korean War, including hardback book: *Historical and Pictorial Review, Fort Bragg Station Complement*, 1941; Geneva Convention identification card; dog tags on chain with St. Christopher medal attached (placed there by a nun who assured him he would come to no harm); German iron cross; thirty-eight photographs, including twelve of Bob Hope, Marilyn Maxwell, Jimmy Wakeley, and other performers entertaining troops in Korea; and newspaper clipping concerning the 633rd Field Artillery Battalion.

Panoramic Photographs.

Unframed 8" x 35" panoramic photograph of Co. G, 120th Infantry Regiment taken at Camp Glenn, Morehead City, N.C., 1926 [removed and filed as MilColl.Misc.Panoramas.1].

Panoramic photograph, "North Carolina Brigade, Looking North from the 3rd Infantry, Camp Stewart, El Paso, Tex., [October 30] 1916." [removed and filed as MilColl.Misc.Panoramas.2].

2 William H. Cooper Papers.

Papers reflecting the service of Pvt. William H. Cooper of Charlotte (Mecklenburg County) in the 12th Photographic Section, 7th Observation Squadron, U.S. Army Air Corps, stationed at France Field, Canal Zone, 1934-1935, including official correspondence; passes; Thanksgiving programs and menus with roster, 1934, 1935; program, basketball championship game, Panama Canal Department, 1935; wine list from Moulin Rouge Cabaret, Colon; Christmas card list, 1935; flyer concerning motion

Box No. Contents

2 (cont.) picture titled, "The Unknown Soldier"; photographs, including several of President Franklin D. Roosevelt passing through Gatun Locks on the USS *Houston*, 1935; negatives; postcards; and copies of two clippings from the *Charlotte*

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Observer concerning the death of Cooper in an airplane crash, 1935.

517th Parachute Infantry Combat Team Papers.

Contains issue of *Thunderbolt, Jr.* (June 1964), newsletter of the 517 Parachute Combat Team Association, and program for service of remembrance at the 1964 reunion of the association in Raleigh, at which then Gov. Terry Sanford, former member of the 517th, was the host.

Paul L. Gabriel Collection.

Papers reflecting the service of Cpl. Paul L. Gabriel Jr. of Boger City (Lincoln County) in the 45th Infantry Division, U.S. Army, during World War II, and that of his brother, Gen. Charles Alvin Gabriel, in the U.S. Air Force, 1946-1986. Paul Gabriel's papers include telegram and letter of sympathy (from Congressman Joe W. Ervin) re. Gabriel's being wounded in action; panoramic photograph, "Airborne, Camp Mackall, North Carolina," 1943 [removed and filed as MilColl.Misc.Panoramas.3]; photographs of Gabriel, fellow soldiers, and the French countryside; photograph of the Cunard White Star liner, *Aquitania*; program, Memorial Day services, 45th Division, Munich, Germany, 1945; and newspaper clipping re. Dachau concentration camp, 1989. The papers of Charles Gabriel, who served as Chief of Staff of the Air Force under President Ronald Reagan, include resolution in his honor by the Lincoln County Board of Commissioners, 1982; program from ceremony in Lincolnton honoring him, 1982; program from ceremony honoring him as the Lincoln County Distinguished Citizen, 1990; photographs; newspaper and magazine clippings; and Christmas cards.

Box No. Contents

2 (cont.) Vernon E. Greene Papers.

Papers reflecting the service of Col. Vernon E. Greene of Fayetteville (Cumberland County) in the U.S. Army from 1939 to 1974, including typescript reminiscences of World War II service titled, "As I Saw It"; and photographs.

Erik W. Jordan Collection.

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Papers reflecting the service of Lt. Erling B. Jordan of New Hampshire in the 2d Bombardment Division, Eighth Air Force, during World War II, and of SP4 Erik W. Jordan of Charlotte (Mecklenburg County) in Company B, 1st Battalion, 26th Infantry, 1st Division (Forward), U.S. Army, from 1974 to 1976. Papers of Erling Jordan consist of copy of general order awarding him an oak leaf cluster to the previously awarded Air Medal, 1944. Papers of Erik Jordan include official orders and correspondence, 1974-1976, and record of separation, 1976.

William Russell Locke Papers.

Papers reflecting the service of Chief Warrant Officer 2 William Russell Locke of Winston-Salem (Forsyth County) in the U.S. Navy from 1917 to 1946, including four medals mounted on cardboard: World War Victory Medal with ribbon and "Patrol" bar; Good Conduct Medal with ribbon, inscribed with his name and U.S.S. *Parrott* on back; Yangtze Service Medal with ribbon; and unidentified brass bar, inscribed with "1935" on front and his name on back; photograph of Locke, ca. World War II; and thirty-two early-twentieth-century foreign photographs and postal cards, most of which depict military executions.

Marie D. Moore Collection.

Contains early-twentieth-century postcard photograph of soldiers, probably North Carolina National Guard, including Pvt. William A. Burton of High Point (Guilford County); and notice to appear for physical examination, claim of discharge from draft (dependent relatives), and certificate of discharge from military service for Musco Simple Moore of Greensboro (Guilford County), 1917.

Box No. Contents

2 (cont.) William E. Ogburn Jr. Collection.

Contains Selective Service registration card for James Bery Barrier of Mount Pleasant (Cabarrus County), 1942; V-mail from PFC Allen C. Furr, Battery B, 189th Field Artillery Battalion, to Mr. and Mrs. J. B. Barrier of Mount Pleasant, 1944; letter from Pvt. Eugene Shoe, Company B, 160th Engineer Combat Battalion, to his uncle, James B. Barrier, 1944; photograph of Private Shoe; letter from Pvt. Mildred Shoe, Fort Des Moines, Iowa, to J. B. Barrier, 1945; roster of Company H, 8th North Carolina State Troops (reproduction, 2000); program from funeral of John Frank Holder Jr. of Clemmons (Forsyth County), a Korean War veteran, 2000; three clippings from the *Winston-*

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Salem Journal, 2000; and softbound book: *Piedmont Soldiers and their Families* (a number of the Civil War History Series), by Cindy H. Casey, 2000 (signed by author) [removed and filed in Military Collection Library].

3 Ann Dickie Collection.

Contains photograph of Walter Satterwhite of Vance County and a Mr. Sighbody, U.S. Marine Corps, Port Royal, South Carolina, 1914; newspaper clipping concerning the service of Thomas Malloy Gallagher of Durham (Durham County) in the U.S. Army Air Corps, the Royal Canadian Air Force, and the Royal Canadian Armoured Corps, 1979; and newspaper clipping picturing Wade H. Lowry of Pembroke, Richard T. Norwell of Henderson, Robert T. McNeely of Mooresville, and George A. Parrish of Wilson in the U.S. Army Air Corps, n.d.

Francis J. Hale Sr. Collection.

Contains hardback book, *Whom Shall We Send? The Half-Century History of the Class of 1944, U.S. Military Academy, "The D-Day Class,"* 1995 [removed and filed in Military Collection Library].

Box No. Contents

3 (cont.) George E. King Papers.

Papers reflecting the service of Seaman Apprentice George E. King Sr. in the U.S. Navy, including forty-six photographs taken aboard ship and in Cuba, 1946-1948; and panoramic photograph of Company 4537, U.S. Naval Training Center, Bainbridge, Maryland, July 1946 [removed and filed as MilColl.Misc.Panoramas.4].

James G. Lane Papers.

Papers reflecting the service of Quartermaster 1/c James Graham Lane of Auburn (Wake County) in the U.S. Navy during World War I, including personal correspondence with his father and mother; "Aunt" Ella Graham; grandfather, J. J. Lane; and sister, Bessie, at medical school in Philadelphia, 1918, n.d.; war service certificate, 1918; fourteen photographs, including one of Lane and Bennette Pool of Johnston County in uniform; book, *"That's Me All Over, Mabel"*, by Edward Streeter (New York: Frederick A. Stokes Company, 1919) [removed and filed in

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Military Collection Library]; colorized oval photograph of Lane in uniform [removed and filed as MilColl.Misc.Oversized.1]; panoramic photograph of Company 914 Aviation, Naval Operating Base, Norfolk, Virginia [Quartermaster's School, Aviation, Unit S, Company 9, Section 14, Hampton Roads, Virginia], July 8, 1918 [removed and filed as MilColl.Misc.Panoramas.5]; and U.S. government thrift card, ca. 1918, issued to the C. E. I. Alumnae Association. Also contains miscellaneous World War II materials, including war ration books issued to Maude Williams and Sylvia Bryant; supplemental gasoline ration card issued to James G. Lane, Raleigh, 1941; sugar purchase certificate issued to Maude Williams, Raleigh, 1943; N.C. sales tax coupons from McLellan Stores Company and F. W. Woolworth Company; and Office of Price Administration blue point disk.

Rufus A. Long Papers.

Official papers reflecting the service of Lt. Col. Rufus Alexander Long of Kannapolis (Cabarrus County) in the U.S. Army Air Force and U.S. Air Force Reserve, 1943-

Box No. Contents

- 3 (cont.)** 1983, including honorable discharge, 1944; diploma from Technical School, Yale University, 1944; letter of appointment as second lieutenant, 1944; certificate of service and separation qualification record, 1946; letter of appointment as second lieutenant, 1946; and correspondence concerning his retirement, 1983.

Barbara McNeill Collection.

Contains six photographs of unidentified men in uniform, World War I and World War II.

Mary Mason Collection.

Contains issue of newsletter, August 3, 1945, compiled and distributed to local men in service by Mrs. Percy Lane Yelverton Hayes of Fremont (Wayne County); newspaper clipping concerning the newsletter; honorable discharge for Quartermaster 1/c Joseph Kyle Richardson of Kenly (Johnston County) from the U.S. Navy, 1919; copy of letter from Richardson to his cousin, Stephen Eure, 1918; and photograph of Sgt. William Roscoe Daniel of Fremont, 4th Service Command, U.S. Army, n.d.

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

NATO Handbook.

U.S. Armed Forces issue of NATO handbook, *Emergency War Surgery*, prepared for use by the medical services of the NATO nations (Washington: U.S. Government Printing Office, 1958). Removed and filed in Military Collection Library, 11-16-2012.

Charles E. Purser Jr. Collection.

Contains three photographs of Cyrus Clayton Austin of Union County, U.S. Marine Corps, ca. 1920s; photograph of Woodrow Austin in uniform, n.d.; and newspaper clippings containing obituaries of four World War II veterans: Reuben Bennett Huneycutt Sr. of Norwood, 1999; Mitchell Bartley Huneycutt of New London, 2002; Laney Stewart Purser of Charlotte, 2000; and Walter Bickett Purser of Charlotte, 1999.

Box No. Contents

3 (cont.) Jacqueline Sanders Collection.

Contains photographs of her uncle, T5 Chapman Jones, U.S. Army Service Forces, World War II, and her brother, Thomas Marshall of Raleigh, who served in the U.S. Army in Korea and in the U.S. Army Reserve.

Macon S. Smith Collection.

Official orders and correspondence reflecting the service of Lt. Comdr. Macon Strother Smith of Raleigh (Wake County) in the U.S. Navy, 1941-1946, 1966; and personal correspondence of Pvt. Percy Vere Strother of Cary (Wake County), Battery E, 76th Field Artillery, 3rd Division, U.S. Army, with his parents and siblings, 1918-1919.

Frederick T. Taylor Papers.

Papers reflecting the service of Airman 3/c Frederick Thomas Taylor of Bath (Beaufort County) in the U.S. Air Force, including official orders, 1963-1964, and a photograph.

Charles E. Wall Papers.

Contains three photographs of M.Sgt. Charles E. Wall, U.S. Air Force, ca. early 1950s.

Joseph M. White Collection.

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Papers reflecting the service of Sgt. Joseph M. White of Guilford County, 105th Supply Train, 30th Division, U.S. Army, World War I, including diary, January 1-April 15, 1919; photograph of Sergeant White; photo postcard of 22-man rifle unit (including White) from Company L, 3rd Infantry, North Carolina National Guard, Camp Perry, Ohio, 1913; photograph of Privates W. L. Smith and W. R. Westmoreland; photograph of rows of trucks; poster: "The Roll of Honor: Men Who Answered the Call, June 8, 1916, for Service on the Mexican Border," containing roster of Company L, 3rd North Carolina Infantry [removed and filed as MilColl.Misc.Oversized.2]; and 30th Division shoulder patch, embroidered patch, and faded drawing of a patch.

Box No. Contents

3 (cont.) Also contains four photographs reflecting the service of his son, Sgt. Joseph M. White Jr. of Charlotte (Mecklenburg County), Company A, 378th Engineer Combat Battalion, 8th Army, Korean War.

[4-5] Robert W. Safrit Jr. Collection.

4 Contains booklet: *The Soldier's Handbook for Use in the Army of the United States* (1898), annotated with the handwritten service record of Sgt. Robert W. Safrit of Beaufort (Carteret County), Company B, 2nd Artillery, U.S. Army; photograph of Capt. Robert Gregg Cherry of Gaston County, 115th Machine Gun Battalion, 30th Division, U.S. Army, World War I; two photographs of and newspaper article concerning Chester M. Meares Sr. of Newport (Carteret County), U.S. Navy, World War I; photograph of and newspaper articles concerning Capt. William Gladstone Oglesby of Newport, U.S. Army, World War I; and papers concerning the service of Brig. Gen. Samson Lane Faison of Duplin County, U.S. Army, ca. 1878-1922, including letters of congratulations, principally from fellow officers, upon his promotion to brigadier general, 1922; correspondence, reports, and studies concerning defense of the Canal Zone against a Japanese attack, 1913-1915; pamphlet: "In Memory of Samson Lane Faison, United States Army," 1941; and pamphlet: "Speech of General George S. Patton, Jr. to his Third Army on the Eve of the Normandy Invasion."

5 Contains twelve photographs and three scanned copies of photographs concerning Brig. Gen. Samson Lane Faison, including his birthplace (copy); West Point Class of 1882; an

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

unidentified West Point class; group of officers from the Army War College in front of the Gen. John Reynolds statue at Gettysburg, 1912 (and copy); Captain Faison and two other officers in Mexico; two unidentified U.S. Army officers and their staffs, including Faison (and copy of one); three photographs of the 30th Division marching in the Liberty Loan Parade, Greenville, S.C., March 28, 1918 (two in frame); group of senior Allied officers at Le Mans, France, ca. February-March 1919; and two portraits of Faison.

Box No. Contents

6 Earl L. Ballenger Papers.

Papers reflecting the service of Master Chief Boatswain's Mate Earl Leland "Bill" Ballenger of Goldsboro (Wayne County) in the U.S. Navy from 1929 to 1970. From 1954 until his retirement, Ballenger served as harbor pilot at the U.S. Naval Amphibious Base, Little Creek, Virginia. Papers include official correspondence and orders, 1945-1971, n.d., containing annual performance evaluations, letters of commendation and appreciation, harbor pilot's records, appointments, certificates for completion of training courses, and good conduct awards; two training manuals: Boatswain's Mate 3 and 2, and Boatswain's Mate 1 and Chief; membership certificate in the Ancient Order of the Deep, 1944 [removed and filed as MilColl.Misc.Oversized.3]; photographs of Ballenger, the U.S.S. *Cincinnati* (1931), and ship's crew reunion; items from the fiftieth anniversary of the commissioning of the U.S.S. *William C. Cole* (DE-641), 1994; newspaper clippings; and program from remembrance service for Ballenger, 1997.

Rayvon L. Barnes Papers.

Papers reflecting the service of SFC Rayvon Lee Barnes of Black Creek (Johnston County) in the U.S. Army in Korea and Germany, 1946-1968, including photographs; personal correspondence, 1952-1953; identification card; Army Commendation Medal (first Oak Leaf Cluster) certificate, 1968; certificate of appreciation, 1968; and certificate of retirement, 1968

Johnny Mercer Papers.

Papers reflecting the service of Seaman 2/c Johnny Mercer in the U.S. Navy, including photograph; cruise book of the U.S.S. *Joseph P. Kennedy Jr.*, DD-850, Operation Inland Seas, June-

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

August, 1959; and panoramic photograph of Company 68, U.S. Naval Training Center, Great Lakes, March 5, 1958 [removed and filed as MilColl.Misc.Panoramas.6].

Box No. Contents

7 Penny B. Faulkner Collection.

Contains papers reflecting the service of Joseph Elder Blount, Lonnie S. Blount, John Rhodes Boney, and Wilbert Samuel Boney, all of Robeson County. Papers of S.Sgt. Joseph E. Blount of Parkton, who served in the N.C. National Guard, U.S. Army, and U.S. Air Force from 1940 to 1962, include enlistment and separation records (many of them copies), 1940-1962; photographs, including several of construction at Pope Air Force Base; hardback book: *Historical and Pictorial Review, 120th Infantry, 30th Infantry Division of the Army of the United States*, 1941, which Blount used as a scrapbook; Bronze Star Medal certificate, 1948; certificate of appointment as staff sergeant, 1958; issue of *Ashiya Breeze*, newsletter of the Ashiya Air Base, Japan, July 24, 1952; pamphlet: "Code of the U.S. Fighting Man," 1957; and eight pamphlets re. personnel services, Department of the Air Force, 1956-1968. Papers of PFC Lonnie S. Blount of Parkton, who served in Company G, 320th Infantry during World War II, consist of five V-mails to his mother and one to PFC Joe Blount, 1944. Papers of John Rhodes Boney, who served in the U.S. Army during World War I, include copyprint photograph and certificate honoring his memory, signed by President Lyndon B. Johnson. Papers of Gunner's Mate 3/c Wilbert S. Boney, who served in the U.S. Navy during World War II, include photograph and copy of official correspondence awarding him the Purple Heart, 1945. Collection also includes softbound book: *The History of Company "L" 120th Infantry*, by Wilbur Munro Williamson, 1938; one peso, Japanese occupation currency; military payment certificate for ten cents; and two "Victory War Maps": "The Pacific and the Orient" and "Allied Assaults on Fortress Europe" [removed and filed as MilColl.Misc.Maps.1-2].

8 Harry L. McDowell Papers.

Papers reflecting the service of Capt. Harry Lee McDowell of Columbia, South Carolina, in the U.S. Naval Reserve, 1942-1977, including official correspondence and orders, 1942-1968, n.d.; commissions and awards, 1942-1977; two issues of *The Naval Reservist* (newsletter), April 1958,

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Box No. Contents

8 (cont.) November 1963; and miscellaneous.

Vena M. Newsome Collection.

Contains official correspondence, 1921-1926, concerning the service of Fireman 3/c Grady R. Newsome of King (Stokes County) in the U.S. Navy aboard the U.S.S. *North Dakota*; photograph of William Robert Newsome in the U.S. Navy during World War II and eleven photographs taken by Newsome off the coast of Mexico, Iwo Jima, Saipan, the Philippines, and Japan, 1944-1945; notice to Vernon Carol Miles of Cherry Lane (Alleghany County) to appear before local draft board for physical examination, 1942, and personal correspondence to Private Miles (Company L, 393rd Infantry, Camp Dorn, Mississippi) from parents, siblings, and friends, 1942-1943, n.d.; three receipts for the purchase of U.S. War Savings Bonds from Mary Lou Miles, 1944, n.d.; and newspaper clipping, n.d., with captioned photographs of soldiers in World War II: Cpl. Woodrow Richardson (Sparta, Alleghany County), PFC William Brinegar (McGrady, Wilkes County), PFC Ray Reeves (Sparta), PFC Fred Crouse (no hometown listed), T.Sgt. Doughton L. Perry (Sparta), and Cpl. Leff Caudill (Twin Oaks, Alleghany County).

D. T. Smithwick Papers.

Contains typescript, "Roster of Franklin County Service Men Who Participated in All Wars To Present Date, April 15, 1945, To Which is Appended Briefs, Sketches, and Stories of Historical Interest," by Dr. D. T. Smithwick.

9 Claud W. Carawan Jr. Collection.

Contains photographs of Freeman Carawan of Pamlico County, U.S. Army, World War I, and Sam Jones of Pamlico County, naval air cadet, 1917, World War I; certificate of war service in the U.S. Marine Corps for Claud W. Carawan of Pamlico County, 1918-1919, Parris Island, S.C. [removed and filed as MilColl.Misc.Oversized.4]; panoramic photograph of Company 50, Comdr. W. Sweeny, Naval Base, Hampton Roads, Virginia, November 6, 1918

Box No. Contents

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

9 (cont.) [see MilColl.WWI.Panoramas.44]; U.S.S. *Phelps* ship's dance, 1945, New York City, picturing Quartermaster 3/c Claud W. Carawan Jr., U.S. Navy [he is at extreme left of photograph, second sailor to left of woman in striped dress [removed and filed as MilColl.Misc.Panoramas.7]; certificate of proficiency qualifying Pvt. Bruce B. Carawan as a medical aidman, Japan, 1951; and photograph of Bruce Carawan's company, U.S. Army, Korean War.

Everett Hampton Papers.

Papers reflecting the service of Maj. Everett Hampton of Kannapolis (Cabarrus County) in the U.S. Marine Corps, 1942-1965, including mimeographed hand-drawn map of Roi-Namur, Marshall Islands, 1944; typescript sketch of his service; picture postcard of Japanese gun and Mount Siribachi, Iwo Jima; photograph of Hampton on Iwo Jima, 1985; and photograph of dedication of Fourth Marine Division monument at Quantico, Virginia.

Leo H. Hardy Papers.

Papers reflecting the service of Electrician's Mate 2/c Leo Hartland Hardy of Aurora (Beaufort County) in the U.S. Navy, post-World War I, including nine letters to his parents, written aboard the destroyer, U.S.S. *J. Fred Talbot*, 1919-1920; and copyprint photograph.

Kivett Ivey Papers.

Contains softbound self-published book, *World War II Influence on My Life and Career* (1995; rev. ed., 2000), by Chief M.Sgt. Kivett Ivey of Seven Springs (Wayne County), concerning his service in the 7th Squadron, 34th Bomb Group (heavy), 8th Air Force, during World War II, and his U.S. Air Force service in Vietnam.

John A. McGeachy III Collection.

Contains papers of John Alexander McGeachy of St. Pauls (Robeson County), who served as secretary to the YMCA in

Box No. Contents

9 (cont.) Paris, including personal correspondence with his wife

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

and children, 1918-1919, n.d.; photographs and picture postcards; handwritten draft of his activities in France; programs from Christmas musical at Camp de Valdahon, 1918, and worship service, American Church, Paris, August 10, 1919; pamphlet of Christmas carols printed by the YMCA, 1917; set of appointment cards issued to McGeachy by the War Work Council; and official papers re. his return to the United States, August 1919. Also contains papers of Sgt. John Alexander McGeachy Jr. of Fayetteville (Cumberland County), concerning his service in the U.S. Army Signal Corps during World War II, including personal correspondence, 1942-1945; typescript account of a furlough in England in March 1944; photographs; immunization register; Selective Service registration certificate; and notice of classification.

Stephen E. Massengill Collection.

Contains draft classification notice to Aubrey Chandler of Durham, 1918; photograph, newspaper clipping, and unidentified article concerning Lt. Robert James Monroe, U.S. Army, World War II; hardback yearbook: *Officer Candidate Division, Antiaircraft Artillery School, Camp Davis, North Carolina, 1942*, a gift to Mr. and Mrs. John Monroe; and photograph of Petty Officer 1/c Walter Eakes of Durham, U.S. Navy, World War II, holding five-month-old Mark.

G. H. May Papers.

Contains certificate of appointment to corporal for G. H. May, Company A, 3rd Infantry Regiment, N.C. State Guard, 1896.

Deborah J. Powell Collection.

Contains notice to report to local draft board and order of induction into service for Pvt. Jesse O. Link of Lexington (Davidson County), 1918; copyprint photograph of and honorable discharges from the National Guard (1917) and U.S. Army (1919) for Pvt. Will Powell of Orange County, who served in Battery F, 113th Field

Box No. Contents

- 9 (cont.)** Artillery, during World War I; and copyprint photograph of and honorable discharge, separation and qualification record, and separation card for Sgt. Thomas James Powell of Davidson County, who served in Battery B, 357th Coast Artillery, U.S. Army, during World War II.

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Daniel Coolidge Sandy Papers.

Contains reminiscences titled, "Journey to the South Pole: Operation High-jump," 2004, by Petty Officer 2/c Daniel Coolidge Sandy of Fayetteville (Cumberland County), concerning his service in the U.S. Navy aboard the U.S.S. Yancey on an expedition to the Antarctic with Adm. Richard E. Byrd in 1946.

Wilton W. Strickland Papers.

Contains two hardback books by Lt. Col. Wilton W. Strickland of Goldsboro (Wayne County): *In the Buff*, reflecting his service in the U.S. Air Force from 1962 to 1981; and *A Navy Medical Corpsman's Journey*, concerning the service of his brother, Chief Petty Officer Jerry Linwood Strickland of Rocky Mount, in the U.S. Navy during World War II and thereafter.

[10-11] Ferd L. Davis Collection.

Papers reflecting the service of Maj. Gen. Ferd Leary Davis of Zebulon (Wake County) as a captain in the 5th Bomb Group during World War II and as adjutant general of North Carolina.

- 10 Contains personal correspondence, 1943-1945, n.d.; official correspondence, 1944-1980; marriage certificate, 1941; certificate of completion of course in bombsighting, 1943; membership certificate in the Domain of the Golden Dragon, 1945; copy of executive order appointing Davis state adjutant general, 1970; certificate of appreciation, National Guard Bureau, 1973 [removed and filed as MilColl.Misc.Oversized.5]; immunization register; meal tickets, Camp Stoneman, California; roster of casualties in the 394th Squadron, including name and address of next of kin, October 13,

Box No. Contents

- 10 (cont.) 1945; list of names and addresses, probably subscribers to history of 5th Bomb Group; photograph and drawings of unit insignia for the "Bomber Barons" and "Kiai O Kalewa"; newspaper clippings; issues of *The Zebulon Record*, January 29, 1959, featuring article re. Davis (town's Man of the Year), and January 29, 1970, featuring article re. appointment of Davis as adjutant general; article by Davis from *The New York Times*, March 12, 1971; two issues of *The Tar Heel Guardsman*, February 1970 and April 1972; five typescript pages of "Uncle

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Ferd's Almanac," 1985-1987; set of ten color prints and accompanying pamphlet, "The American Soldier," by the Office Chief of Military History; softbound directory of staff, faculty, graduates, and students of the U.S. Army War College, 1905-1982; and hardbound book: *The Story of the Fifth Bombardment Group (Heavy)*, 1946. Also contains papers reflecting the service of Sgt. Ann M. Harris (Davis's mother-in-law) of Wake Forest (Wake County) in the 2116th Army Air Forces Base Unit, Women's Army Corps, including honorable discharge and separation qualification record, 1945, and certificate in honor of, signed by President Richard M. Nixon. Also contains papers reflecting the service of Aviation Ordnanceman 1/c John Worsham Harris Jr. (Davis's brother-in-law) of Kinston (Lenoir County) in the U.S. Navy during and after World War II, including official correspondence and orders, 1947-1952, n.d.; mimeographed instructional booklet, "Welcome Aboard U.S.S. *President Adams*"; pamphlet: "Digest of Canal Zone Highway, Vehicle and Vehicular Traffic Laws and Regulations," [1947]; and report cards from East Carolina Teachers College, 1950-1951.

- 11 Contains photographs, including aerial photographs of bombing targets in the South Pacific (many of these were used in the book, *The Story of the Fifth Bombardment Group (Heavy)*); entertainers at USO shows, including Artie Shaw, Joe E. Brown, and Randolph Scott; portraits of Davis; and post-war photographs of Davis with various military and political leaders, on maneuvers, during inspections, and addressing the North Carolina legislature and various civic groups.

Box No. Contents

12 Milton Edward Bell Papers.

Papers reflecting the service of Engineman 2/c(P) Milton Edward Bell of Swansboro (Onslow County) in the U.S. Coast Guard, including official correspondence, 1952-1956, n.d.; honorable discharges, 1953, 1956; report of separation, 1953; statement of creditable service, 1953; and issue of newsletter, *The Coast Guard Reservist*, December 1953.

Reginald W. Bell Papers.

Papers reflecting the service of Chief Machinist's Mate Reginald Ward Bell of Swansboro (Onslow County) in the U.S. Coast Guard, including photographs of Bell and the U.S.C.G. cutter, *Seminole*, at dock in San Juan, Puerto Rico, 1922;

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

rating as chief machinist's mate, 1925; honorable discharges, 1926, 1926, 1928-1932, 1934, 1936, and 1939; notice of separation, 1946; letter of sympathy to his widow from Vice Adm. E. J. Roland, 1962; and identification cards.

W. Marsh Cavin Papers.

Papers reflecting the service of Lt. Col. W. Marsh Cavin of Stanley (Gaston County) in the U.S. Army during World War I and World War II. Papers concerning his service as a sergeant in the 105th Engineers Regiment during World War I include request for pass, Camp Sevier, 1918; ticket on package mailed from France, 1918; and delegate's ribbon, fifteenth annual convention of the North Carolina R. L. C. Association, Gastonia, 1918. Papers reflecting his service in the 73rd Finance Disbursement Section during World War II include personal correspondence with his daughter, Peggy, 1943-1945; correspondence with Father Damian Van den Eynckle of Limbourg, Belgium, 1946-1948; photographs; calling cards; picture postcards of scenes in Belgium, England, and France, including souvenir booklets from Brugge, Huy, Liege, Reims, and Verviers; Belgian, French, and German paper currency; two handkerchiefs handpainted by Maggie Pitch; two typewritten notes in German, 1939, n.d.; tourist guides to Marburg, Germany; blank engagement calendar, 1945; and

Box No. Contents

12 (cont.) Christmas card showing route of the VII Corps through France and Belgium.

Samuel E. Fuller Papers.

Papers reflecting the service of Pvt. Samuel Ernest Fuller of Franklin County in the U.S. Army, 1930-1932, including twelve photographs of Fuller in Panama; honorable discharge, 1932; certificate of fitness for the draft and classification advise, 1944; and V-mail from Cpl. William A. Norris to S. E. Fuller of Troy, 1944.

Joseph W. Leverton Jr. Papers.

Papers reflecting the service of Rear Adm. Joseph Wilson Leverton Jr. of Maryland and Whispering Pines (Moore County) in the U.S. Navy from 1931 to 1964, including two typescript reminiscences written by his wife, titled: "Daddy's Book: The Life of Rear Admiral Joseph Wilson Leverton Jr." (2009), and

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

"Facts and Fancies About Helen" (2009); two one-page typescript biographical sketches; photograph of Leverton; and obituary from *The Pilot*, Southern Pines, September 8, 1987.

Tillman B. Smith Papers.

Papers reflecting the service of PFC Tillman Byrd Smith of Harnett County in the U.S. Army, including personal correspondence, 1951-1957 (includes letters to Tillman Smith from his brother, Lt. Loy Connell Smith, U.S. Army, in Tokyo, 1951, and from SP3 William Alfred Dula, U.S. Army, in Germany, 1957); official correspondence and orders, 1954-1960, n.d.; notice of classification, 1954; photographs, including one of William Alfred and Beulah Dula, 1955, and panoramic photograph of Service Company, 2nd Regiment, Basic Replacement Training Center, Camp Gordon, Georgia, ca. 1954 [removed and filed as MilColl.Misc.Panoramas.8]; rifle score card; World War II ration book; booklet: *Welcome to the United States Army, Fort Jackson, South Carolina*; souvenir program from fortieth anniversary celebration of the 81st (Wildcat) Division, Cherokee, N.C., 1957, containing a history of the division's service in World War I; souvenir napkin of

Box No. Contents

12 (cont.) the Atlantic Division, Military Air Transport Service, U.S. Air Force; and typescript, "Bits of Inspiration," from *Lion's Club* magazine, April 1956. Also includes undated letter from Tillman Smith's father, Cpl. Earlie Wright Smith, to "My Dear Fellow," ca. 1917, and photograph of Earlie Smith and three others on horseback "at Moon Shine Cabin," February 1918.

13 *Army and Navy Journal* Collection.

Contains thirty-five issues of the weekly newspaper, *Army and Navy Journal*, October 12, 1918, January 18, March 8, 29, May 3, June 14, 21, August 2, September 13, 20, October 25, November 8, 15, 22, 1919, April 24, May 1, 8, 15, 22, 29, June 5, 12, 19, 26, July 3, 10, 17, 24, 31, August 7, 14, 21, 28, September 4, 11, 1920.

14 U.S. Coast Guard Papers.

Files of Lt. William E. Chapline Jr., Coast Guard Liaison Officer, Naval Station Base, Ocracoke, 1937-1944, including muster rolls, 1937-1944; official orders and correspondence,

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

1940-1944; pay records, 1940-1944; personnel records receipts; personnel reports for duty, 1940-1943; personnel requests, 1942-1943; reports of changes in pay status, 1941; reports of changes in personnel, 1940-1942; reports of performance and expenses, 1939-1941; requests and receipts for supplies, 1938-1943; and miscellaneous. Also includes papers from the Hatteras Inlet Station, 1935-1940, including official correspondence and orders, 1935-1940; reports of changes in pay status, 1937-1938; and reports for changes in personnel, 1936-1940.

15 Carl D. Stancil Papers.

Papers reflecting the service of M.Sgt. Carl Donald Stancil of Raleigh (Wake County) in the U.S. Marine Corps, 1947-1973, including personal correspondence with his parents and siblings while stationed at Parris Island, S.C., Camp Pendleton, California, Guam, Camp Lejeune, and Korea, 1947-1951; official correspondence and certificates, 1948-1987, including certificate of

Box No. Contents

15 (cont.) retirement, 1973, and certificate of appreciation, 1987; photographs (includes portrait of his brother, Pvt. Jesse Roland Stancil, who was killed in action in France, October 21, 1944, and photograph of Platoon 75, 2nd Recruit Battalion, Parris Island, 1947); bulletin, Christmas service aboard the U.S.S. *George Clymer*, 1947; program, Christmas dinner, 1st Provisional Marine Brigade, 1948; issue of *Guam News*, March 16, 1948; and issue of *The Cavalier* (newsletter), April 9, 1951. Also includes postcard and letter to Carl Stancil from his brother, Seaman 2/c Eric R. Stancil, U.S. Navy, 1944, 1945.

16 George A. Gay Papers.

Papers reflecting the service of Col. George Arthur Gay of Raleigh (Wake County) in the U.S. Air Force and the N.C. Army National Guard, 1944-1986, including career data sheets; certificates for completion of training courses, 1961-1976; commissions as reserve officer in U.S. Army: captain, 1957, and major, 1963; appointments as first lieutenant and major in the N.C. Army National Guard, 1952, 1963 [removed and filed as MilColl.Misc.Oversized.6-7]; diploma from U.S. Army Command and General Staff College, 1972 [removed and filed as MilColl.Misc.Oversized.8]; certificate of retirement, 1986;

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

letters of appreciation and congratulations, 1972-1981; medical examinations, 1974-1982; officer evaluation reports, 1972-1983; orders, 1957, 1971-1982; pay vouchers, 1971-1984; photographs and negatives, including photograph of participants in Adjutant General Officer Familiarization Course, Fort Benjamin Harrison, Indiana, 1962, and panoramic photograph of participants in Associate Infantry Company Officer Course, Fort Benning, Georgia, 1956 [removed and filed as MilColl.Misc.Panoramas.9]; promotion papers, 1957-1982; retention and retirement papers, 1972-1983; travel vouchers, 1973-1982; yearbook: *30th Infantry Division, North Carolina National Guard*, 1957; miscellaneous correspondence, 1964-1980, n.d.; newspaper clippings; typescript history of the 3rd Battalion, 139th Infantry, N.C. Army National Guard, 1954-1959; research paper by Gay concerning U.S. Army

Box No. Contents

16 (cont.) athletic program; issue of *The Army Reserve Magazine*, November 1964; and miscellaneous.

17 Samuel B. Kale Papers.

Papers reflecting the service of Seaman 1/c Samuel Burgin Cale of Mount Holly (Gaston County) in the U.S. Coast Guard, including personal correspondence, 1936-1939, 1943, 1989, n.d.; letter to Kale from U.S. Coast Guard recruiting office, 1936; copy of "Information Relative to Enlistment and Promotion in the United State Coast Guard," 1937; ledger book used as diary, 1936-1941; autograph book with names and addresses of shipmates, 1938-1944; booklet: *Directions for Restoring the Apparently Drowned*, 1922; booklet: *Wire Splicing*, 1935; booklet: *Manual for Lifeboatmen and Able Seamen*, 1937 (2 copies); pamphlet: "United States Coast Guard Small Arms Training," 1935; three issues of *The Squadron News*, newsletter of the U.S.S. *Bibb*: June 12 (partial), July 6, and July 31, 1938 (2 copies); two issues of *USCG Cruise Bulletin*, July 5, 16, 1939; newsletter from 1992 reunion of the USCGC *Bibb*; program from farewell ball of the International Ice Patrol, Halifax, Nova Scotia, 1937; program from Christmas dinner aboard the USCG cutter *George M. Bibb*, with roster of officers and crew, 1937; membership cards in the Ancient Order of the Deep, 1938, 1939; three pieces of South American currency; magazine articles: "Coast Guard Landline Communications 1873 through 1974," *Coast Guard Engineer's Digest*, January-March 1975; and "The Good Ship *Bibb*," *Sea*

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Classics, March 1952 (copy); newspaper clippings; invitation to Kale's wedding, 1941; letter to Kale from Roy A. Archbell Jr. enclosing deposition of Lowell McKay Whatley Jr. concerning old telegraph line on the Outer Banks, 1987; and photographs, including panoramic photograph of Company A, 3rd Signal Training Battalion, Fort Monmouth, N.J., May 24, 1941 [Kale, shown thirteenth from left, second row from top, served briefly in the U.S. Army in 1941 before returning to the U.S. Coast Guard; removed and filed as MilColl.Misc.Panoramas.10: missing 12-7-2012].

Box No. Contents

18 Max E. Wineinger Papers.

Papers reflecting the service of Sgt. Maj. Max E. Wineinger of Raleigh (Wake County) in the U.S. Army, 1948-1970, including official correspondence, 1953-1970, n.d.; general and special orders, 1953-1970; military test reports, 1957, 1968; personal correspondence, 1988-1995; photographs; certificates for completion of training courses, 1948-1954; honorable discharges, 1952, 1953, 1954, 1960, 1966; appointments as corporal (1958), sergeant (1959), master sergeant (1962, 1964), and sergeant major (1969); certificate of army commendation medal (1965), first oak leaf cluster (1966, 1970), and second oak leaf cluster (1968); certificate of bronze star medal, 1970; certificate of achievement, 1993; hardback book: *Division Artillery, 1st Cavalry Division, Korea, 1965*; booklet: *Korea - Freedom's Frontier*; issue of *America*, January 1969; issue of *Tour 365*, Winter 1969; circular: "Personnel Selection and Classification: Command Sergeants Major"; immunization register; mess cards; pocket-sized New Testament, 1st Division, Fort Riley, Kansas; "Vietnam Conflict Map," [removed and filed as MilColl.Misc.Maps.3]; Christmas dinner program, Headquarters Service Battery, 6th Battalion, 11th Artillery, n.d.; program, Memorial Day ceremony, 1969; newspaper clippings; resume; and miscellaneous. Three oversized items - letter of appreciation from Lt. Gen. Choi Youn Hi, commander of the Republic of Korea Army, 1955; certificate of achievement, U.S. Army 7th Corps, 1962; and certificate of appreciation from the 3rd Infantry Division to his wife, Margaret Wineinger, 1968 - removed and filed as MilColl.Misc.Oversized.9-11].

19 George W. Lamb Papers.

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Papers reflecting the service of Coxswain George Warren Lamb of Greensboro (Guilford County) in the U.S. Navy aboard the destroyer escort, U.S.S. *James E. Craig*, during World War II, including certificates for completion of training courses, 1944; rating description of coxswain, 1946; form letter from James Forrestal, Secretary of the Navy, 1946; letter of appreciation

Box No. Contents

19 (cont.) signed by President Harry S. Truman; photographs; personal correspondence with former shipmate, Albert A. Dzurinda of Sharon, Pennsylvania, 1946-1947, 1979-2003, n.d.; series of original drawings by Dzurinda illustrating the cruises of the U.S.S. *James E. Craig* in the South Pacific, 1943-1945; set of envelopes illustrated by Dzurinda; copies of poems by Dzurinda; copies of official correspondence and discharge papers of Dzurinda; softbound book: *The Ships and Aircraft of the United States Fleet*, 1944; booklet: *Destroyer Escorts of World War Two*, 1995; issue of *The Aldis Lamp*, newsletter of the League of Naval Destroyermen, December 1971-January 1972; issue of *DESA* [Destroyer-Escort Sailors Association] *Newsletter*, July-August 1979; copies of magazine articles; newspaper clippings; reunion directories, U.S.S. *James E. Craig* (covers illustrated by Dzurinda); and miscellaneous. Also includes honorable discharge, 1919, and summary of service, 1936, of his father, Cpl. Moody N. Lamb of Spero (Randolph County), who served in the 317th Field Artillery in World War I.

[20-34] David B. Chiswell Collection.

Papers collected and donated to the Military Collection by David B. Chiswell, an archivist with the State Archives.

20 Contains papers reflecting the service of Ed J. Carpenter of Greensboro (Guilford County) in the U.S. Navy during World War I, consisting of three letters written from the U.S. Naval Training Station at Norfolk, 1918, n.d., and flyers advertising tours of Hawaii. Also contains papers reflecting the service of Pvt. Frank Elmer Grogan Jr. of Reidsville (Rockingham County) in the 16th Photo Squadron, U.S. Army Air Force during World War II, consisting of twenty-seven letters and two Christmas cards from family and friends, 1942-1944. Also contains papers reflecting the service of Pvt. Harlan R. Lingle of Winston-Salem (Forsyth County) in the U.S. Army

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

during World War II, consisting of three letters written to and from the Army War College in Washington, D.C., 1944. Also contains two letters to Mrs. T. L. Mace of Rock Hill, South Carolina from sons in the U.S. Air Force: Alton T.

Box No. Contents

- 20 (cont.)** Mace, 1945, and Don E. Mace, 1953. Also contains papers reflecting the service of Hospital Apprentice 1/c Donald E. Pearson of Lumberton (Robeson County) in the U.S. Navy, including personal correspondence with his wife, 1944; instructions for overseas gift packages, 1944; pocket edition of *Book of Psalms*; photograph of the Wilmington waterfront taken from the U.S.S. *North Carolina*, n.d.; and sixth-grade report card of Richard Cashwell, Lumberton, 1948. Also contains personal correspondence received by Mrs. Johnnie L. (Nellie) Turner of Stokesdale (Guilford County) from her three sons in the U.S. Army during World War II: Cpl. Arthur L. Johnson, 344th Field Artillery Battalion, consisting of twenty-four letters and V-mails, 1943-1945, n.d.; Cpl. Johnnie Rice, consisting of fifteen letters, 1943-1944; and PFC Edward G. Walker, consisting of six letters, 1943-1944; Christmas card and V-mail from PFC James L. Southard, 1944-1945; and Christmas card from Pvt. Troy Marshall, 1944. Also contains panoramic photograph of 4th Platoon, Battery D, 11th Battalion, 4th Training Regiment, Field Artillery Recruit Training Center, Fort Bragg, March 23, 1944, with typed roster, containing images of North Carolinians Robert Kornegay (Charlotte), Wilbur D. Evans (Tarboro), Jack Lewis (East Gastonia), C. Leroy Shuping Jr. (Greensboro), Marion S. Watson (Wadesboro), Samuel Thomasson (Fayetteville), and Leonard Ratchford (Gastonia) [removed and filed as MilColl.Misc.Panoramas.13].
- [21-22]** Papers reflecting the service of Maj. John S. Pittard of Raleigh (Wake County) in the U.S. Army.
- 21** Contains identification card; army officer's notebook; orientation and study materials from The Infantry Center [subsequently The Infantry School], Fort Benning, Georgia; study guides for army extension courses; orientation and study materials from the Chemical Corps School, Edgewood Arsenal, Maryland; study materials from the Chemical Corps School, Fort McClellan, Alabama; study materials from the Provost Marshal General's School, Camp Gordon, Georgia; study materials from the Military Police School; study materials from the Civil

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Affairs and Military Government School, Fort Gordon, Georgia;
small

Box No. **Contents**

- 21 (cont.)** maps of Fort McClellan, Fort Jackson, and Fort Benning; two-sided map of Fort Benning Reservation, 1944 (1945 revision) [removed and filed as MilColl.Misc.Maps.4]; two-sided map of Fort Benning Reservation, 1946 [removed and filed as MilColl.Misc.Maps.5]; map of cantonment area, Fort Bragg, 1944 [removed and filed as MilColl.Misc.Maps.6]; topographical map, Seaside, Monterey County, California, quadrant (includes Fort Ord Military Reservation), 1950 [removed and filed as MilColl.Misc.Maps.7]; topographical map, Cusseta, Chattahoochee County, Georgia, quadrant (includes Fort Benning Military Reservation), 1950 [removed and filed as MilColl.Misc.Maps.8]; topographical map, Chip'oo-ri, Korea, quadrant, 1951 [removed and filed as MilColl.Misc.Maps.9]; army regulations, 1949, 1953, 1954; pamphlets and official correspondence concerning American military cemeteries; and miscellaneous.
- 22** Contains printed materials, including hardback book: *Radiological Defense, Volume 1*, 1948; three issues of *Chemical Warfare Bulletin*, April, July, 1940, January 1941; War Department field manuals concerning interior guard duty (1942); camouflage (1944), defense against chemical attack (1946), and list and index of army publications; and army technical manual on correspondence, 1948.
- 23** Contains papers reflecting the service of T4 Alfred Gregson Chiswell Sr. of Southern Pines (Moore County) as an X-ray technician in the 38th Evacuation Hospital, U.S. Army, during World War II, including postcards to relatives from Europe, 1943, 1945; picture postcards; application form for officer candidate schools, 1945; separation qualification record, 1946; panoramic photograph of the officers, nurses, and enlisted personnel of the 38th Evacuation Hospital, Fort Bragg, July 26, 1942 [Chiswell is shown third row from top, fourth from right; and Margaret Mizelle of Bertie County is shown first on left, second row, in dark uniform; removed and filed as MilColl.Misc.Panoramas.14]; hardbound book: *38th Evac: The Story of the Men and Women Who Served in World War II with the 38th Evacuation Hospital in North Africa and Italy*, by Legette Blythe;

Box No. **Contents**

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

23 (cont.) booklet: *German Language Guide*, 1943; field manual: *Soldier's Handbook*, 1941; and softbound book: *Handbook for the Medical Soldier*, 1940. Also contains five postcards to Miss Ruby Burns of Valdese (Burke County), 1941-1944, from servicemen William H. Snypes, PFC Lee Harley Huffstetler, and Pvt. Joseph Worth Burns. Also contains softbound book: *Overhills Oral History*, by Jeffrey D. Irwin and Kaitlin O'Shea (Fort Bragg, N.C.: Cultural Resources Management Program, Directorate of Public Works, 2009, and DVD: "Overhills, North Carolina, Interactive Museum," 2009. Also contains miniature (9" x 1.25") panoramic photograph of Camp Greene, N.C., "view from Tank No. 1," n.d. (handwritten on verso: "From Bill Walsh, Camp Greene, Charlotte." Also contains panoramic photograph of 3rd Platoon, Battery D, 11th Battalion, 4th Training Regiment, Field Artillery Replacement Training Center, Fort Bragg, N.C., October 14, 1944 (names and addresses of members of platoon are handwritten on verso; received in tube inscribed, "Pvt. E. F. Holland Sr.") [removed and filed as MilColl.Misc.Panoramas.15]. Also contains panoramic photograph of Battery B, 15th Battalion, 5th Training Regiment, Field Artillery Replacement Center, Fort Bragg, October 11, 1943, with several individuals identified [removed and filed as MilColl.Misc.Panoramas.16]. Also contains panoramic photographs of Third Band, Field Artillery Replacement Training Center, Fort Bragg, November 10, 1943, inscribed "To My Darling Wife"; handwritten on verso: "Clarkesville, Ga." [removed and filed as MilColl.Misc.Panoramas.17]; Anti-Aircraft Artillery Officer's Candidate School, Course No. 71, 1943, Camp Davis [removed and filed as MilColl.Misc.Panoramas.18]; and Battery C, 8th Battalion, 3rd Training Regiment, Field Artillery Replacement Training Center, Fort Bragg, August 12, 1944 [removed and filed as MilColl.Misc.Panoramas.19].

24 Contains papers reflecting the service of Lt. Jack Southerland Dunford of Winston-Salem (Forsyth County) in the 8th Air Force during World War II, consisting of items removed from two scrapbooks, including personal correspondence, 1943-1945, n.d.; official correspondence and orders, 1942-1945, n.d.; identification cards, mess

Box No. Contents

24 (cont.) cards, and record of immunization; church bulletin, The Post Chapel, Nashville Army Air Center, 1943; program, Thanksgiving dinner, Flexible Gunnery School, Tyndall Field, Florida, 1943; program, graduation ceremony, Squadron E, Class

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

43-51, Flexible Gunnery School, 1943; issue of *Log of Navigation*, February 1944; souvenir copy of *The Echo* ("Welcome Home"), n.d.; booklet, *Laugh While You Listen*; newspaper clippings; photographs; foreign currency; receipts; sketches, including several by Dunford; piece of parachute, signed and dated May 1943; war ration book, 1942; pamphlet, exhibits at Madame Tussaud's Exhibition, London; pages removed from wedding scrapbook, 1946; and miscellaneous.

- 25 Contains papers reflecting the service of Warrant Officer Junior Grade Benjamin C. Dunford Jr. of Winston-Salem (Forsyth County) in the 56th Army Ground Forces Band during World War II, including scrapbook containing photographs of band performances, programs, newspaper clippings, and personal correspondence; copy of certificate of service, 1945; certificate for outstanding service in War Savings Bonds campaign, 1944; pocket-size prayer book; and photographs.
- 26 Contains yearbooks from various training facilities in the state, including *The Minute Man*, Citizens' Military Training Camp, Fort Bragg, 1926; *Officer Candidate Division, Antiaircraft Artillery School, Camp Davis, North Carolina*, 1942; *Historical and Pictorial Review, 77th Coast Artillery (AA), Fort Bragg, 1941* (signed "Henry Earl Christopher"); *Historical and Pictorial Review, 95th Coast Artillery, Antiaircraft Training Center, Camp Davis, N.C., 1941*, presented to Cpl. Donald C. McLean of Battery E; *Historical and Pictorial Review, 9th Quartermaster Battalion, 9th Division, United States Army, Fort Bragg, North Carolina, 1941*; *Historical and Pictorial Review, 4th Training Regiment, Field Artillery Replacement Training Center, United States Army, Fort Bragg, North Carolina, 1941* (2 copies); and *Antiaircraft Artillery School, Enlisted Personnel and Staff, 1943* (signed "Burt Phillips").

Box No. **Contents**

- [27-28] Papers reflecting the service of T.Sgt. Joseph L. Jones of Anderson, Indiana, in the U.S. Army Air Force during World War II, including personal correspondence with family and friends, 1938, 1941-1945; photographs; newspaper clippings; Wilson Country Club ticket; and bulletin from St. Paul Methodist Church, Goldsboro, 1942. Jones was stationed at Seymour Johnson Army Air Field, Goldsboro, from October 1942 to May 1944.

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

- 27 Personal correspondence, 1938, 1941-1943.
- 28 Personal correspondence, 1944-1945; miscellaneous.
- [29-31] *Register of World War II Dead Interred in American Military Cemeteries on Foreign Soil* (Washington, D.C.: The American Battle Monuments Commission, n.d.), 3 volumes in post binders.
- 29 Volume I, A-G
- 30 Volume II, H-O
- 31 Volume III, P-Z
- 32 Contains spiral-bound booklet: "Memories of the Navy and WW II, 1939-1945, Neal Willis," compiled by Linda Willis Sadler and published by the Carteret County Historical Society, 2007. Also contains hardback book: *Small Arms Firing Manual* (New York: Military Publishing Co., 1913). Also contains booklet: *United States Air Force Academy, Site Selection Board, Prospectus from Scotland and Robeson Counties, North Carolina, 1950*. Also contains booklet: *Manual for Lifeboatman and Able Seamen*, U.S. Coast Guard, March 1945, and pamphlet: "How to Get Your Bearings: An Information Pamphlet for Prospective Merchant Sailors," October 1944. Also contains booklet: *U.S.S. North Carolina Regulations on Transport Duty*, 5th ed., May 1919. Also contains softbound book: *War Messages of Franklin D. Roosevelt: The President's War Addresses to the People & to the Congress of the United States of America*; pamphlet, "Declarations of a State of War with Japan, Germany, and Italy: Address of the President of the United States," December 8, 1941; and booklet:

Box No. Contents

- 32 (cont.) *Truman*. Also contains miscellaneous materials concerning Fort Bragg, including magazine article, "Fort Bragg" (pages 101-104, unknown publication); typescript: "A Report Presenting the Results of a Study of the Heating System in the New Type of Barracks at Fort Bragg," 1940; typescript: "Memorandum: Ventilation of Hospital Buildings, Fort Bragg, NC," n.d.; and typescript: "Summary of the Data Obtained Relative to the Heating and Ventilation of the New Type Army Barracks at Fort Bragg, N.C., with Recommendations for

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Improving Conditions," n.d. Also contains photographs of the first, second (two copies), third, and fourth platoons, 4th Company, Provisional Training Regiment, 82nd Airborne Division, Fort Bragg, March 17, 1951. Also contains five-page unidentified troop roster, n.d. Also contains miscellaneous letters, 1943, 1948.

- 33 Papers reflecting the service of Pvt. David B. Oden Jr. of Winston-Salem (Forsyth County) in Company C, 77th Battalion, 3rd Infantry Regiment, during World War II, consisting of personal correspondence with his parents and other relatives, 1943-1944. Also contains letters from his fiancée, Bette J. Freeston of Mount Vernon, New York, to Oden at the University of North Carolina, 1946.
- 34 Papers reflecting the service of three brothers from East Spencer (Rowan County) during World War II: PFC Ernest H. Grubb, Sgt. Eugene John Grubb, and Sgt. Sherley Robert Grubb. Ernest Grubb served in the 10th Engineers Battalion, U.S. Army. His papers consist of personal correspondence, 1941-1945. Eugene Grubb served in the 24th Signal Company, U.S. Army, in the South Pacific. His papers consist of personal correspondence, 1942-1945, and two pieces of Japanese occupation currency. Sherley Grubb served in the U.S. Marine Corps. During the war, he was in Company E, 2nd Battalion, 7th Marines, in the South Pacific. His papers include personal correspondence, 1940-1946; souvenir postcard booklet from Guantanamo Bay, Cuba; life insurance policy; newspaper clippings; and photograph. The principal correspondents for all three were their mother and sister Frances.

Box No. **Contents**

Note: The following books were removed from the David B. Chiswell Collection and filed in the Military Collection Library, December 2012.

Aurthur, Robert A. and Kenneth Cohlma. *The Third Marine Division* (Washington: Infantry Journal Press, 1948).

Baker, Blanche Egerton. *Mrs. G. I. Joe* (Raleigh: The Graphic Press, Inc., 1951).

Bass, Michael A., ed. *The Story of the Century* [100th Infantry Division] (New York: Criterion Linotyping and Printing Co., 1946).

Casstevens, Frances H. *The Civil War and Yadkin County, North Carolina* (Jefferson, N.C.: McFarland and Company, Inc., 1997).

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Cooleemee Historical Association. *A Salute to Our Veterans* (self published, 1998).

Cooper, Watt M. *With the Seabees in the South Pacific* (self published, 1981).

Fooks, Herbert C. *Prisoners of War* (Federalsburg, Md.: The J. W. Stowell Printing Co., 1924).

Howell, A. C. *Military Correspondence and Reports* (New York: McGraw-Hill Book Company, Inc., 1943).

Macon, Horace L. *You're Not Forgotten Buddy: Honor Roll of Veterans from the Wake Forest Area Including Rolesville and Youngsville*, 2d ed. (self published, 2001).

Pyle, Ernie. *Here Is Your War* (Chicago: Consolidated Book Publishers, 1944).

Service Record Book of Men and Women of Alexander County, World War I and II Veterans (n.p., n.d.).

[Seventy-eighth] Division Historical Association, ed. *Lightning: The History of the 78th Infantry Division* (Washington: Infantry Journal Press, 1947).

Stotelmyer, Steven R. *The Bivouacs of the Dead: The Story of Those Who Died at Antietam and South Mountain* (Baltimore: Toomey Press, 1992).

Thomas, Lowell. *These Men Shall Never Die* (Philadelphia: John C. Winston Company, 1943).

Virtue, C. M. *Company Administration Including Supply and Mess Management and Personnel Records*, 11th ed. (Harrisburg, Pa.: The Military Service Publishing Company, 1942).

War Department. *Regulations for the Army of the United States, 1913* [corrected to 1917] (Washington: Government Printing Office, 1917).

Box No. Contents

[35-36] Joe E. Harris Jr. Papers.

Papers reflecting the service of Lt. Col. Joe Edwin Harris Jr. of Elkin (Surry County) and Fayetteville (Cumberland County) in the U.S. Army and Army National Guard from 1972 to 1998. He

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

served in the Regular Army from 1972 to 1975, the North Carolina Army National Guard from 1975 to 1982, and the Virginia Army National Guard from 1982 to 1998. He was an assistant professor of military science at Old Dominion University, 1982-1985.

- 35 Contains official correspondence and orders, 1971-1998, n.d.; and subject files: academic records, 1978-1986.
- 36 Contains subject files, arranged alphabetically: annual training reports, 1979-1981; Army National Guard Tour Program; awards, certificates, diplomas, and honorable discharges, 1961-1998, n.d. (some copies) [two diplomas from the U.S. Army Intelligence School, 1987, 1988, and two membership certificates in the Military Intelligence Corps, 1988, n.d., removed and filed as MilColl.Misc.Oversized.12-15]; dining-in procedures; investigative summaries, 1988-1994; newspaper clippings (some copies); officer evaluation reports, 1973-1996; personnel file; questionnaire for national security position, 1997; retirement file; training file; and miscellaneous, including issue of *National Guard*, October 1985.

[37-41] John F. Mallard Papers.

Papers reflecting the service of Col. John Franklin Mallard of Trenton (Jones County) and Chapel Hill (Orange County) in the U.S. Marine Corps from 1935 to 1966. During World War II, he served in the Pacific Theater in the 11th Marines, 1st Marine Division, and the 14th Marines, 4th Marine Division, participating in the Guadalcanal, Marshall Islands, Saipan, Tinian, and Iwo Jima campaigns. Colonel Mallard also served in the Korean War on the staff of the Seventh Fleet. The personal correspondence in the collection consists primarily of letters to his (future) wife, Nannie Elizabeth "Bette" Andrews of Hendersonville (they married in 1942).

Box No. Contents

- 37 Personal correspondence, 1937-1940.
- 38 Personal correspondence, 1941-1943.
- 39 Personal correspondence, January 1944-April 1945.
- 40 Personal correspondence, May-October 1945, 1953-1960

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

(letters to his sister-in-law, Vivian Andrews), and spiral-bound booklet: *Frank's Letters to Bette: Letters from a Young Marine, 1937-1945*, compiled by Mallard's second wife, Shirley Jones Mallard, 2008.

- 41 Biographical materials, including spiral-bound booklet: *Southern Colonel*, by John Franklin and Shirley Jones Mallard, 2003; certificates for completion of training courses, 1939-1955, honorable discharge from Marine Corps Reserve, 1939, and retirement, 1965; citations for Bronze Star and Gold Star; commissions as second lieutenant, lieutenant colonel, and colonel; identification cards, membership cards, mess tickets, and passes; invitations; typescript letter of appreciation from members of training company, Montford Point Camp, n.d.; newspaper clippings; official orders and correspondence, 1939-1965; panoramic photograph of Headquarters and Services, 1st Battalion, 11th Marines, 1st Marine Division, New River, N.C., December 12, 1941 [removed and filed as MilColl.Misc.Panoramas.37]; photographs; press releases re. Mallard; handwritten journal concerning two-month voyage to the Arctic regions aboard the U.S.S. *Edisto* (AG 89), 1948; and miscellaneous, including Australian ration book; membership certificate, Northern Domain of the Polar Bear, 1948; diploma from the University of North Carolina, 1939; issue of *Roi-Namur-News*, newsletter of the 4th Marine Division, February 7, 1944; passenger list, S.S. *Constitution*, 1960; picture postcards of the S.S. *Constitution*; and a "short snorter."

Box No. Contents

42 **Jackson Marshall Collection.**

Contains broadside titled, "Registration Day," signed by F. R. McNinch, mayor of Charlotte, May 28, 1917; four World War II photographs of a U.S. Navy patrol craft and crew, including Paul Thomas Carlton, obtained from a Lenoir (Caldwell County) estate; booklet of blank forms, "Casualty Feeder Report," 1966, inscribed "Lt. James C. Ivers"; Department of the Army training aid, "Small Unit Leader's Card (Infantry)," 1971; special edition of Center for Army Lessons Learned newsletter titled, "Winning in the Desert," August 1990; encapsulated cardboard sign labelled "Hollywood," picked up by Lt. James C. Ivers and Maj. William Bailey at "Tent City, Saudi Arabia," where the 1st Cavalry camped during Operation Desert Storm, 1991; and R. J. Reynolds Tobacco Company promotional photograph, "Smokes for Yanks," showing cases of tobacco products awaiting shipment from loading docks of the *Washington Times-Herald*.

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Sandra Metcalfe Collection.

Contains nine issues of *The Little Ad* (Greensboro), May 12, 26, June 2, 9, 16, July 7, 14, 21, 28, 1860; issue of the *Journal and Sentinel* (Winston-Salem), September 3, 1939, with headline: "War is Declared"; issue of *The North Carolina Whig* (Charlotte), February 26, 1861, containing President Jefferson Davis's inaugural address; issue of the *Richmond Enquirer*, April 16, 1861; issue of *The Twin-City Daily Sentinel* (Winston), May 16, 1892; issue of *The Western Democrat* (Charlotte), July 26, 1864, including account of the sinking of the CSS *Alabama*; and issue of *Western Sentinel* (Winston), August 15, 1862.

William Frank Parker Papers.

Papers reflecting the service of Engineer 2/c William Frank Parker of Goldsboro (Wayne County), Greensboro (Guilford County), and Shallotte (Brunswick County) in the U.S. Navy during World War I and with the U.S. Postal Service. Papers include diary with intermittent entries, April-December 1918, and a brief account of his service, May 1917-August 1918; softcover book: *Audels New Marine*

Box No. Contents

- 42 (cont.)** *Engineers Guide: A Practical Treatise on Marine Engines, Boilers and Auxiliary Machinery*, 1918; draft registration card, 1942; war ration books of William Frank and Vera M. Parker of Greensboro, 1942; gas ration book, 1945; certificate for tires, 1945; ration tokens; and application and claim for civil service retirement and insurance benefits, filed by Parker's widow, 1960.

John Edgar Williams Papers.

Papers reflecting the service of Maj. John Edgar Williams of Wilmington (New Hanover County) in the U.S. Army, ca. 1946-1961, including official orders and correspondence, 1946-1954; certificates for completion of training, Field Artillery Replacement Training Center, Fort Bragg, and Field Artillery School, Fort Sill, 1946; panoramic photograph of Battery A, 5th Battalion, 2nd Training Regiment, Field Artillery Replacement Training Center, Fort Bragg, March 16, 1946 [removed and filed as MilColl.Misc.Panoramas.20]; separation

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

qualification record, 1948; commission as major in the U.S. Army Reserves, 1961; and newspaper clipping, 1953.

[43-44] Joseph N. Tenhet Papers.

Papers reflecting the service of Brig. Gen. Joseph Nesbitt Tenhet Jr. of Virginia, Oxford (Granville County), and Pittsboro (Chatham County) in the U.S. Army from 1942 to 1946 and from 1953 to 1978. During World War II, Captain Tenhet served in the 446th Antiaircraft Artillery, Automatic Weapons Battalion, European Theater. He graduated from Duke University School of Law in 1950 and practiced law in Oxford before returning to the army in 1953. For the remainder of his military career, he served in the Office of the Judge Advocate General and retired in 1978 as Assistant Judge Advocate General for Military Law at the rank of brigadier.

- 43** Contains awards and certificates, 1943-1973, n.d.; college transcripts; commissions; courts martial records, 1945-1962, n.d.; efficiency reports, 1945-1978; efficiency reports prepared by Tenhet, 1966-1968, n.d.; legal memoranda; letters of appreciation, commendation,

Box No. Contents

- 43 (cont.)** and congratulations, 1952-1978, n.d.; medical records; newspaper and magazine clippings; official correspondence, 1942-1946; official orders, 1943-1978; pay records; and personal correspondence, 1950-1998, n.d.
- 44** Contains personnel records, 1942-1978, n.d.; photographs; panoramic photograph of personnel in Antiaircraft Artillery Officers' Candidate School, Course No. 75, Camp Davis, 1943 [removed and filed as MilColl.Misc.Panoramas.21]; published materials, including circular titled, *Field Army, Corps, and Division Organizational Data* (1962), summary report of congressional hearings concerning constitutional rights of military personnel (1963), and unbound booklet titled, *Military Justice: Guide for Commanders* (n.d.); rosters; school papers from University of Richmond Law School, Duke University School of Law (copy of thesis titled, "Compulsory Arbitration and Seizure by States"), U.S. Army Command and General Staff College, and the Judge Advocate General's School; style guides; and miscellaneous.

45 Neil H. Bain Papers.

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Papers reflecting the service of S.Sgt. Neil H. Bain of Cumberland County in the Headquarters Battery, 113th Field Artillery, North Carolina National Guard, including honorable discharge, 1928, and panoramic photograph of Regimental Headquarters, 117th Field Artillery, Fort Bragg, ca. 1925 (Bain stands fourth from left in back row) [removed and filed as MilColl.Misc.Panoramas.22]

Joyce Granger Collection.

Contains spiralbound, soft-cover book titled, *The Military of Rehoboth United Methodist Church, Henderson, NC*, by Joyce Granger, 2008.

John L. Hall Papers.

Papers reflecting the service of Chief Petty Officer John Lyman Hall of Danbury (Stokes County) and Pinehurst

Box No. Contents

45 (cont.) (Moore County) in the U.S. Navy and Navy Reserve from 1941 to 1980, consisting of unbound typescript reminiscence titled, "A Native Tarheel's Journey," 2006.

Seymour Johnson Papers.

Contains photograph of Seymour Johnson of Goldsboro (Wayne County) as a midshipman at the U.S. Naval Academy, ca. 1923-1927. He later served as a lieutenant and aviator in the U.S. Navy.

Mark T. Lane Papers.

Contains photographs of Pvt. Mark Thomas Lane of Chinguapin (Duplin County), who served in the U.S. Army from 1981 to 1985, and Lance Cpl. Sidney Carlton Mills of Raleigh (Wake County), who served in the U.S. Marine Corps from 1972 to 1976.

Ewing E. LaPorte Papers.

Papers reflecting the service of Sgt. Maj. Ewing E. LaPorte of Missouri and Hickory (Catawba County) in the U.S. Marine Corps during World War II, the Korean War, and Vietnam. LaPorte was captured on Wake Island and spent the remainder of World War II in Japanese prisoner-of-war camps. Papers include

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

photograph; first-day-of-issue stamp (National World War II Memorial) and envelope bearing photograph of LaPorte, "Wake Island Defender, World War II"; compact disk containing Power Point program concerning his service, 2006; and videocassette: "War Stories with Oliver North: The Battle for Wake Island."

Catherine W. McNeill Collection.

Contains summons to attend muster of the Quwhiffle Company, Cumberland County, September 20, 1845, signed by Capt. Neill Leslie and John L. Campbell. On the verso is a note from Campbell to an unspecified recipient, September 25, 1845.

Box No. Contents

45 (cont.) Pat Mungo Papers.

Papers reflecting the service of Pat Mungo of Charlotte (Mecklenburg County) in the U.S. Navy from 1919 to 1921, including picture postcard of the USS *South Dakota*; letter to his mother written aboard the USS *South Dakota*, 1919; and letter from Paul L. Hughes to Mungo, 1960, relating their service in the Siberian Expedition of January 1920.

Kenneth H. Smith Papers.

Papers reflecting the service of E-4 Kenneth Howard Smith of Raleigh (Wake County) in the U.S. Navy from 1962 to 1965, including two hardbound books: *The Keel: The Story of Recruit Training in the United States Navy at Great Lakes, Illinois* [Company 322, Recruit Training Command, 1962], and cruise book of the USS *Wasp*, *Mediterranean Cruise, 1964*.

Grace W. Turner Collection.

Contains flyer with photograph of the U.S. Army Hospital at Landstuhl, Germany, with diagram of layout of hospital on verso.

[46-51] Hugh D. Maxwell Jr. Papers.

Papers reflecting the service of Col. Hugh Durwood Maxwell Jr. of Pink Hill (Lenoir County) in the U.S. (Army) Air Force from 1940 to 1969. During World War II, Captain Maxwell served as the pilot of a B-24 Liberator bomber in the 1st Antisubmarine Squadron, 480th Antisubmarine Group. While escorting a transatlantic convoy on August 17, 1943, his plane engaged two

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

German bombers. Maxwell and his crew shot down the enemy aircraft, but their plane was also disabled and landed in the Atlantic. Maxwell was awarded the Distinguished Flying Cross for his cool leadership and gallantry. He was posted as an intelligence officer to Japan with the 5th Air Force from 1957 to 1960. He spent the remainder of his career in Washington, D.C., and St. Louis in various intelligence and operational planning capacities.

<u>Box No.</u>	<u>Contents</u>
46	Contains personal correspondence received by his parents, Hugh D. Maxwell Sr. and Sadie May Tyndall Maxwell, 1941-1942, primarily from their son at training bases and airfields in Mississippi, Alabama, Florida, New York, and Virginia.
47	Contains personal correspondence received by his parents, 1943-1947, primarily from Maxwell from overseas and air bases in New Mexico and Kansas.
48	Contains personal correspondence, 1957-2006, n.d., including letters from Maxwell to his father (died 1957) and sister, Rose Watlington, while stationed in Japan, 1957-1960; exchange of letters with Frank Porter Graham, 1968; correspondence with Professor Max Schoenfeld and others concerning research on a book re. antisubmarine warfare, 1988-1999, 2006; and copies of Maxwell's correspondence with various family members and friends, mostly printouts of e-mails, 1995-2006.
49	Contains official orders and correspondence, 1941-1969; personnel file; letters and orders of appreciation and commendation, 1942-1964; awards, certificates, and commissions; and individual flight records, 1941-1962.
50	Contains Flying Cadet training records, 1940-1941; Air War College papers, 1956-1957, including rosters of attendees and a copy of Maxwell's thesis titled, "The Case for a General Staff"; newspapers, including (partial) issues of <i>The Duplin Times</i> , April 2, 1942, <i>Kinston Daily Free Press</i> , November 17, 1944, September 18, 1945, and the <i>News and Observer</i> , August 25, 1935, November 20, 1944; photographs; picture postcards, including souvenir booklets from Albuquerque, Disneyland, the Grand Canyon, San Francisco, and Vicksburg, and a miniature photo album from Muir Woods National Monument; published materials, including <i>Army Air Forces Field Manual: Weather</i> , 1942, and booklet: <i>Lessons that Live as Told by A.A.F. Pilots</i> ,

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

n.d. (2 copies); three sketches by Violet Maxwell Rogers; and miscellaneous, including identification cards, ration card, insurance policies, and program from Thanksgiving dinner at Orlando Air Base, 1941.

Box No. Contents

51 Contains series of autobiographical sketches by Maxwell prepared for a Web site titled, "The Life and Times of Colonel Hugh D. Maxwell Jr."; printouts from Internet sources used by Maxwell in compiling the sketches; and materials removed from a scrapbook maintained by his parents during and after World War II, including newspaper clippings; photostatic copy of September 26, 1947, issue of *The Duplin Times*; genealogical materials concerning the Maxwell, Gray, Outlaw, and Houston families; and miscellaneous, including German epaulette; pamphlet re. the Mountain Lake Sanctuary, Lake Wells, Florida; warranty deed from H. D. Maxwell, et ux, to Charlie E. Brewer, et ux, Duplin County, 1935; and regional aeronautical chart of the northeastern United States, 1942 [removed and filed as MilColl.Misc.Maps.10].

52 Wesley M. Burns Papers.

Papers reflecting the service of Lt. Col. Wesley Merritt Burns Jr. of Sampson and Harnett counties in the U.S. Navy (1941-1942) and U.S. Marine Corps (1942-1980), including service in the Pacific Theater during World War II and in the Korean War. Papers include typescript biographical sketch; typescript reminiscence of service in World War II (and Xerox copy); certificate from U.S. Army Strategic Intelligence School, 1961; certificate of retirement, 1980; two photographs; and newspaper obituary, 2007.

Ann and John T. Caldwell Collection.

Contains three hardbound books: *Manual of Interior Guard Duty, U.S. Army, 1914*; *Manual for Noncommissioned Officers and Privates of Infantry of the Army of the United States, 1917*; and *History of Base Hospital No. 6, United States Army, 1924* (inscribed "Harry S. Caldwell" of Davidson (Mecklenburg County), who served as a corporal in Surgical Unit O); three letters from Guy Hivert of Angers, France, and eleven letters from Shirley Checkett of Llandudno, North Wales, to Ann Camlin of Hamlet, 1944-1949, n.d.; and five photographs.

Box No. Contents

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

52 (cont.) Eiler R. Cook Papers.

Papers reflecting the service of Lt. Col. Eiler Robert Cook of Florida and Hendersonville (Henderson County) in the Marine V-12 detachment at the University of North Carolina during World War II, in the Marine Corps Reserve thereafter, and as a U.S. Foreign Service officer, including hardback book: *Travels for Daggers: Adventure in Collecting* (2004), by Cook; appointment orders, 1942, 1945, 1967; certificate of relief from active duty in the Marine Corps, 1945; and photograph of Cook on maneuvers with the Royal Netherlands Marines, 1965.

[53-57] Richard M. Ripley Papers.

Papers reflecting the service of Col. Richard Mahlon Ripley of Michigan and Raleigh (Wake County) in the U.S. Army from 1942 to 1973, including combat duty in World War II, Korea, and Vietnam. During World War II, Lieutenant Ripley commanded a company in the 22nd Armored Field Artillery Battalion, 4th Armored Division, and served with the U.S. Constabulary in occupied Germany. In Korea, he organized and commanded a guerrilla force ("Operation Wolf Pack") that operated behind enemy lines. In Vietnam, Colonel Ripley commanded the 199th Light Infantry Brigade (Separate). He concluded his military career as head of the U.S. Army Institute for Military Assistance at Fort Bragg, where special forces were trained.

53 Contains official orders and correspondence, 1943-1971; academic records; financial records: account with Bank of America, Republic of Vietnam, 1968-1969; letters of appreciation and commendation, 1952-2005; medical records, 1943, 1950-1973; pay records, 1943-1973; personnel file, 1946-1980, n.d.; reports of survey of ordnance property, Troop C, 22nd Constabulary Squadron, 1946-1947; and travel vouchers and records of moving expenses, 1949-1969.

54 Contains biographical sketches of Ripley; deck of playing cards, "Iraqi Most Wanted"; efficiency reports of other officers prepared by Ripley, 1969; identification cards;

Box No. Contents

54 (cont.) insignia; North Korean partisans: recognition of service in the 8240th Army Unit, Special Operations Forces, 2000-2005; "Operation Wolfpack": map and roster (Xerographic copies); retirement ceremony for Colonel Ripley at Fort Bragg, 1973: three compact disks and two videocassettes; rosters: 22nd

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Armored Field Artillery Battalion, n.d., casual unit, Fort Hamilton, N.Y., n.d., and unidentified, n.d.; and miscellaneous, including compact disk of ceremony at which Colonel Ripley was awarded Order of Military Merit by the Republic of Korea, 2006, and registration certificate for his Morgan stallion, 1987.

- 55 Contains photographs and picture postcards.
- 56 Contains published materials, including hardbound atlas of the Korean War, in Korean; two booklets: *Operation Aviary: Airborne Special Operations - Korea, 1950-1953*, by Douglas C. Dillard, 2003; and *One Year Later . . . The Rebirth of Hue*, published by Joint U.S. Public Affairs Office, Saigon, [1969]; three spiral-bound research documents: "Korean Conflict (1950-1953) 8240th Army Unit Partisans Forces Veterans Foundation," copy of working paper titled, "UN Partisan Warfare in Korea, 1951-1954," prepared by Operation Research Office, Johns Hopkins University, 1956; reference data for the Johns Hopkins report; and "Guerilla War Experience at the Time of the Korean War, by Sang Joon Park, n.d.; two unbound information briefs, Long Khanh Province, Vietnam, second and third editions, 1969; periodicals: issue of *Army*, November 1984; issue of *The Drop*, Winter 2004; and issue of *Redcatcher! Yearbook*, 1969; newsletters: *Agent Orange Review*, February 2004; *The North Carolina Legion News*, October-November 2006; and *The North Carolina Mason*, January-February 2007; articles clipped from magazines and copies from the Internet; and newspaper clippings.
- 57 Contains awards, certificates, and commissions, 1943-2005, n.d.; oversized photograph of Ripley and other Green Beret officers; color plates (with descriptive sheets), Nos. 793-856 (not inclusive), from the series, "Military Uniforms in America," by The Company of Military Historians, 2002-2008; color print of "Tidball's Horse Battery," A Battery, 2nd U.S. Artillery, 1861, by

Box No. Contents

- 57 (cont.) The Company of Military Collectors and Historians, 1955; color print of Virginia State Artillery Regiment, 1778 (1978); map of La Gorgue sector of France, marked to show hostile battery positions, July 27, 1918 [removed and filed as MilColl.Misc.Maps.11]; 23 contour maps of Vietnam, 1965 [removed and filed as MilColl.Misc.Maps.12-34]; map of Viet Nam, Cambodia, Laos, and Thailand, 1967 [removed and filed as

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

MilColl.Misc.Maps.35]; vicinity map of Danang Combat Base, Republic of Vietnam, 1968 (photostatic copy) [removed and filed as MilColl.Misc.Maps.36]; population density map of South Vietnam, 1969 [removed and filed as MilColl.Misc.Maps.37]; and hamlet map of South Vietnam, 1969 [removed and filed as MilColl.Misc.Maps.38].

58 Virginia W. Powell Collection.

Contains published materials, including softbound books: *Up Front*, by Bill Mauldin (New York: Bantam Books, 1945); *Armed Forces Newspaper Handbook* (1959); and *United States Naval History: A Bibliography*, 6th ed. (Naval History Division, Department of the Navy, 1972); hardbound booklet: *Instructions for British Servicemen in France, 1944* (reprint, 2005); U.S. Armed Forces Institute education manual: *How to Listen to Music*, 1946; pamphlet: "Treasures of the Library of Congress: The Army and Navy Prayer Book"; and issue of *Army and Navy Register*, March 10, 1883; and invitation to Easter sunrise service, A. F. S. Amphitheatre, 1943.

John L. Snell Jr. Papers.

Papers reflecting the service of Lt. John Leslie Snell Jr. of Columbia (Tyrrell County) in the U.S. (Army) Air Force from 1942 to 1955, and records related to his post-service career as a professor of history. Papers include hardbound book inscribed, "Military Secrets - Largely on Life in Italy," in which Snell pasted photographs, newspaper and magazine clippings, and miscellaneous items, and recorded occasional diary entries between July and October 1944; official orders and correspondence, 1944-1955; training records, 1944-1945; individual flight record, 1943-1945; personnel records, including

Box No. Contents

58 (cont.) immunization register, physical record cards, commission as first lieutenant (1946), and honorable discharges, 1944, 1945, and 1955; photographs and negatives; newspaper clippings, including obituaries for Snell, who died in 1972; and miscellaneous records, including biographical information; a eulogy for Snell; program, graduation exercises, Army Air Forces Eastern Flying Training Command, Blytheville Army Air Field, 1944; transcript from the University of North Carolina, 1949; letter and forms from New Orleans Veterans Administration hospital in New Orleans, 1964; three undated

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

letters from his son Max, written from Carnegie-Mellon University, Pittsburgh, one of which mentions the Kent State shootings and similar unrest on the Pittsburgh campus; flyer for conference at Davidson College, 1960; issue of *The State* magazine, July 18, 1964, featuring Tyrrell County; and program from the centennial of Columbia Missionary Baptist Church, 1969.

59 Oscar F. Peatross Papers.

Papers reflecting the service of Maj. Gen. Oscar Franklin Peatross of Raleigh (Wake County) in the U.S. Marine Corps during World War II, the Korean War, and the war in Vietnam, including personal correspondence, primarily letters to his sister, Sara Blake, and parents, 1942-1978, n.d.; letter to Peatross from President Ronald Reagan, 1985; letters of condolence upon the death of Peatross, 1993; photographs and negatives; booklet: *Fighting War Dogs of World War II*, 1944; Marine Corps intelligence bulletin: "Japan & Its People," 1945; periodicals: issue of *Leatherneck*, July 1993; two issues of *Marine Corps Gazette*, November 1979 and February 2005; and issue of *State College News*, November 1944, with photograph of Major Peatross on cover; newspapers: two issues of *The Beaufort [S.C.] Gazette*, May 27, 1993, and March 17, 1994, and issue of the *Sarasota Herald-Tribune*, February 19, 1995; newspaper clippings (and copies); clippings and copy of article from magazines; programs from funeral services, 1993, and copy of resolution in his memory by the governor of South Carolina; miscellaneous items re. dedication of Peatross Parade Deck, Parris Island, S.C., 1994; and miscellaneous.

Box No. Contents

60 Frank Hall Collection.

Contains hardback books: *Combat History of the 119th Infantry Regiment* (Baton Rouge: Army and Navy Publishing Company, 1946); *History of the 120th Infantry Regiment* (Washington, D.C.: Infantry Journal Press, Inc., 1947); *Historical Annual, National Guard of the State of North Carolina, 1938* (Baton Rouge: Army and Navy Publishing Company, 1938); *30th Infantry Division, North Carolina National Guard, 1957* (N.p., n.d.); and yearbook: *United States Army Training Center Infantry, Fort Bragg, North Carolina, Company A, Tenth Battalion, 1969* (Fort Bragg: Nolan Studios, 1969); four cabinet photographs, Spanish-American War-era: 1st North Carolina Volunteer Regiment encampment at Camp Grimes, May 1898; 1st North Carolina Volunteer Regiment on parade in Havana, Cuba, 1899;

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Sgt. Ripley T. Smith, Company A, 1st North Carolina Volunteer Regiment, at Camp Columbia, Havana, 1899; and unidentified soldier, North Carolina State Guard, ca. 1890s; panoramic photograph of 3rd North Carolina Infantry, Col. Sidney W. Minor, Commanding, Camp Stewart, El Paso, Texas, 1916 [removed and filed as MilColl.Misc.Panoramas.11]; panoramic photograph of 1st Regiment, North Carolina State Guard, Fort Bragg, July 10-22, 1945 [removed and filed as MilColl.Misc.Panoramas.12]; panoramic photograph of the 2nd Battalion, 3rd Regiment, North Carolina State Guard, Fort Bragg, October 28, 1944 [removed and filed as MilColl.Misc.Panoramas.23]; panoramic photograph of Company C, 306th Engineers, 81st Division, Camp Jackson, South Carolina, June 16, 1919 [removed and filed as MilColl.Misc.Panoramas.24]; panoramic photograph of 120th Regiment, Camp Sevier, South Carolina, March 16, 1918 [removed and filed as MilColl.Misc.Panoramas.25]; and panoramic photograph of U.S. Army maneuvers, "Somewhere in Carolina," 1941 [removed and filed as MilColl.Misc.Panoramas.26].

61 Frank F. Caudill Papers.

Papers reflecting the service of Frank Fletcher Caudill of Morganton (Burke County) in the U.S. Navy and U.S. Air Force, including identification card; liberty card;

Box No. Contents

61 (cont.) admission card to ship's dance, USS *Boise*, 1945; letter from Joe Garland to Arlene Caudill, 1944; program from the National Theatre, Washington, D.C., [1945]; booklet: Where in the World, Watauga County Alumni Association, ca. 1981; and photographs, mostly of family and friends.

62 Rebekah W. R. Cilley Papers.

Papers reflecting the service of Rebekah Warlick Rowe Cilley of Newton and Conover (Catawba County) as executive assistant to Maj. Gen. Edwin K. Wright, chief of operations on Gen. Douglas MacArthur's staff in post-war Japan, including personal correspondence, 1938-2002, n.d. (correspondents include Senator Clyde R. Hoey, Senator Sam J. Ervin Jr., and her cousin, Wilson Warlick, a U.S. District Court judge; photographs, including photos of Generals Wright and MacArthur in Japan; newspaper clippings; copies of four letters to General MacArthur from Japanese leaders, 1946-1949; four admission tickets for launching of ships, 1943-1944; invitations to dine with various officers in Japan, 1950; and miscellaneous. Also includes two letters to her grandmother,

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Lillie L. Gill, 1883, and three undated letters from Winnie Warlick (her mother) to her parents while a student at Salem College (1906-1910).

63 Louis F. Lawler Papers.

Papers reflecting the service of Lt. Louis Fluellon Lawler of Virginia and Raleigh (Wake County) as a navigator in the U.S. (Army) Air Force from 1941 to ca. 1963, including official orders and correspondence, 1943-1953; academic records, 1950-1956, 1963; individual flight record, 1943-1945; medical records; personnel file, including honorable discharges, 1943, 1945, report of separation, 1951, and identification cards; photograph; program from memorial service for Lawler, 2006; seven color prints of World War II-era airplanes, tanks, and ships; seventeen maps and charts [removed and filed as MilColl.Misc.Maps.39-55]; hardback book: *The Air Officer's Guide*, 2d ed. (Harrisburg, Pa.: The Military Service Publishing Company, 1949) [removed and filed in Military Collection Library]; yearbook: *Departure Point*,

Box No. Contents

63 (cont.) *Class Book of 43-17, Army Air Force Navigation School, San Marcos Army Air Field, San Marcos, Texas*; and spiral-bound book: "We Aim To Hit": *Saga of the 251st CA (AA)*, by Robert E. Carlberg.

Bill Thomas Spencer Papers.

Papers reflecting the service of Chief Boilertender Bill Thomas Spencer of Middletown (Hyde County) in the U.S. Navy from 1939 to 1960. During World War II, he served on the aircraft carrier USS *Enterprise*. Official papers include honorable discharges, 1947, 1951, 1957; reports of separation, 1951, 1957; certificate for completion of training course, 1944; letter of commendation, 1945; evaluation report, 1959; release from active duty orders, 1960; official correspondence; and identification cards. Also includes photographs and negatives; two panoramic photographs: graduating platoon, Naval Training Station, Norfolk, October 17, 1939 (Spencer stands third row from top, fifth from right); and ship's party, USS *Enterprise*, at the Waldorf-Astoria, New York, December 27, 1945 [removed and filed as MilColl.Misc.Panoramas.27-28]. newsletter of the USS *Enterprise* (CV-6) Association, April 1987 issue; flyer re. reunion of the association, 1981; calendar, United States Navy Memorial, 1992; newspaper clipping; bulletin from funeral of

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Fred Kirk, 1991; and letter to "Pa Bill," n.d.

64 Mr. and Mrs. Irving R. Hayes Collection.

Contains papers reflecting the service of five soldiers from Warren County in the armed forces during the first and second world wars. The papers of Pvt. Dallas Ward Harton (WWI) of Norlina include three picture postcards and a pass, 1918. The papers of Irving Ray Hayes (WWII) of Norlina consist of a National Service Life Insurance certificate, 1945. The papers of Lt. William Roy Hayes Jr. (WWII) include a letter to his father from Camp Wolters, Texas, 1943; three pay envelopes from the Newport News Shipbuilding and Dry Dock Company, 1942 [may be his father's]; certificate of enlistment in Army Reserve Corps, 1942; application for life insurance, 1943; personal affairs statement, n.d.; and announcement

Box No. Contents

64 (cont.) of graduation from Army Air Forces Training Command School, 1944. The papers of William Roy Hayes Sr. (WWI) include three notices from Local Board for Vance County, 1918; five photographs; certificate for purchase of tires, 1943; gasoline ration card; two permits to purchase gasoline; receipt for delivery of gasoline; and training program for auto mechanics at his garage in Norlina. The papers of William Hecht (WWII) of Ridgeway (Warren County) consist of a photograph of him in uniform. Also includes photograph of G. F. Kirton, Company B, 76th Engineers (WWI), of Aynor, S.C., at Camp Leach, D.C.; four picture postcards from Camp Leach; twenty-four photographs and postcards of World War I scenes and soldiers; twelve picture postcards from a set by C. O. Buckingham, 1917; postcard from "Meta" to Mrs. Nannie Harton, Norlina, 1939; and photograph of Tinian Island inscribed, "Down the stairway to 'Yellow Beach'" (WWII). The collection also contains miscellaneous publications, including hardback book: *Manual for Noncommissioned Officers and Privates of Infantry of the Army of the United States*, 1917; booklet: *How to Recognize the Rank of Uncle Sam's Men Afloat and Ashore*, 1918; pocket-sized *The Emphasized Gospel of John* (Massachusetts Bible Society); pocket-sized *The Gospel According to St. John*, Army and Navy Edition, 1917; booklet: *Handbook of Motor Vehicles Used by the United States Armed Forces*, 1944; Department of the Air Force manual: *Aircraft Recognition for the Ground Observer*, 1955; souvenir booklet: *Messages of the President* [Woodrow Wilson]; and issue of *Naval Reserve Information Bulletin*, May 1949; and miscellaneous,

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

including an address book; greeting cards; Esso War Map II [removed and filed as MilColl.Misc.Maps.56]; panoramic photograph of training camp, Fort Myer, Virginia [removed and filed as MilColl.Misc.Panoramas.29]; and small poster containing the message, "Remember Pearl Harbor." Two large oval portraits - of Dallas Ward Harton and William Roy Hayes Sr. - removed and filed as MilColl.Misc.Oversized.16-17.

Box No. Contents

65 Lawrence E. Allen Papers.

Papers reflecting the service of Yeoman (Typist) 2/c Lawrence E. Allen of Wake County in the U.S. Navy from 1955 to 1958, including photographs, postcards, official correspondence and documents, pages from publications concerning cruises of the USS *Macon*, and foreign stamps and currency.

Sammie E. Beasley Papers.

Papers reflecting the service of Sammie E. Beasley in the U.S. Coast Guard, consisting of ten honorable discharges, 1925-1940; chief petty officer's rating, 1944; certificate of membership in Coast Guard World War memorial, n.d.; certificate honoring the memory of Beasley, signed by President Lyndon B. Johnson, n.d.; Coast Guard medal, 1928; marriage certificate, Currituck County, for Sammie E. Beasley and Ruby Justus, 1967 [for 1924 marriage]; and certificate of baptism for Ruby Beasley, 1976.

Robert F. DeBusk III Papers.

Papers reflecting the service of Col. Robert Franklin DeBusk III of Rhode Island and Hendersonville (Henderson County) in the U.S. Air Force from 1970 to 1999, particularly his service as commander of the 4500th Joint STARS Squadron, Operation Joint Endeavor, Bosnia, 1995-1996. Papers include official correspondence, 1995-1996; commander's briefing: "Former Yugoslavia OPS Intel," 1995; handouts from presentation by Lt. Col. David A. Anhalt titled, "Implementing the SACEUR Strategy for Compliance Visualization - Joint STARS Issues," 1996; handouts from presentation by Col. Jim Young titled, "Joint STARS Workstation (JSWS) Air Combat Command," 1997; twelve issues of squadron newsletter, *The Joint Endeavor*, 1995-1996; roster of officers in squadron, 1995; copy of Defense Meritorious Service Medal citation awarded to DeBusk, 1996;

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

biographical sketch; and articles re. Operation Joint Endeavor printed from the Internet.

Box No. Contents

65 (cont.) William E. Greene Papers.

Papers reflecting the service of William Edgar Greene of Ellenboro (Rutherford County) in the U.S. Navy before and during World War II, including personal correspondence with his mother, 1937-1939; photograph; issue of newsletter, *The Training Station News*, August 13, 1938; and compact disk of Greene's reminiscences of the December 7, 1941, attack on Pearl Harbor and its aftermath [transferred to Veterans' Interviews, Box 99].

Bob Hodgson Collection.

Contains World War I papers of First Sgt. Allen D. Williamson, consisting of a certified statement of his service and an order (in French) to transport gasoline, 1919; and World War II papers of S.Sgt. Allen D. Williamson Jr. of Buncombe County, including record of discharge, 1946, service qualification record, n.d., and certificate of appreciation for his service, with cover letter, n.d.

Stacey Jones Collection.

Contains softbound book, *The Goldsboro Rifles, 1859-2009*, by Stacey Jones. [Note: This material is copyrighted and may not be reproduced without permission from the author.]

Van Jones Collection.

Contains hardbound volume, *Abstract of Infantry Tactics: Including Exercises and Manoeuvres of Light-Infantry and Riflemen: for the Use of the Militia of the United States* (Boston: Hilliard, Gray, Little and Williams, 1830) [title supplied; title page and first twenty-two pages are missing] that belonged to a succession of commanders of the South Lake Company, Hyde County, from 1831 to 1838, including J. A. Stotesbury, Albert Fisher, and John Saunders. The birth date of Fisher is recorded on the inside front cover.

Box No. Contents

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

65 (cont.) Whitmel M. Joyner Collection.

Contains booklet: *Army Song Book*, 1941; booklet: *Japanese Phrase Book*, War Department, 1944; training pamphlet titled, "Radio Telephone Procedure," 1943; lensatic compass training aid, n.d.; rifle marksmanship training aid, n.d.; and 1st Air Cavalry Division Christmas card, 1967.

Steve Rankin Collection.

Contains three postcards: "Bull Squad, Co. F, 3rd Regiment, North Carolina National Guard"; a group photograph, including five women and a captain; and stock image of men with machine gun on firing range, with message on back from "P [illegible]," Co. F, 3rd N.C., Camp Stewart, to Nellie Whitfield, Franklinton, 1916.

66 Ernest W. Payne Papers.

Papers reflecting the service of First Sgt. Ernest W. Payne of Mecklenburg County in the U.S. Army from 1953 to 1971. He served with the First Air Cavalry Division in Vietnam in 1967-1968. Papers include awards and commendations, 1956-1974; official correspondence, 1957-1974, n.d.; news clippings and maps, 1968, n.d., removed from a scrapbook; a Christmas card from a fellow soldier, 1967; biographical information supplied by his son, Johnny Payne, n.d.; and 330 photographs taken in Vietnam.

67 James C. Jones Papers.

Papers reflecting the service of Fire Control Technician James C. Jones of Wayne County in the U.S. Navy from 1955 to 1963. Jones served aboard the U.S.S. *Saint Paul* (CA-73), and the papers include two hardbound publications concerning cruises of that vessel: *This Really Happened!* and *USS Saint Paul CA-73 1956-1957*. A third volume - *The Keel: The Story of Initial Training in the U.S. Navy* (Great Lakes, Ill.: U.S. Naval Training Center, 1955) - reflects Jones's basic training. The papers also contain copies of Jones's appointment as a recruit squad leader, certificate of completion of a training class,

Box No. Contents

67 (cont.) commission, and discharge papers; leave authorization passes; summons to appear before the "Royal High Court of the Raging Main"; photographs; and identification cards.

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

68 Bobby E. Owens Papers.

Papers reflecting the service of SP3 Bobby E. Owens of Rutherford County in the U.S. Army from 1954 to 1956, including correspondence from his commanding officers to his mother following Owens's death in the service; a posthumous certificate of achievement; two photographs; identification cards; and a hardbound volume titled, *101st Airborne Division Fort Jackson, S.C., Company E, 501st Airborne Infantry Regiment*.

[69-71] Elmer P. Gibson Papers

Elmer Pettiford Gibson was an African-American chaplain in the U.S. Army throughout World War II and the Korean War. Gibson was born on June 24, 1903, in Greensboro, N.C. After graduating high school in 1922, he attended Lincoln University in Oxford, Pa., graduating in 1926. In 1930, Gibson was the first black graduate from Crozer Theological Seminary in Chester, Pa., and went on to attend graduate school at the University of Pennsylvania, receiving his Master's of Sociology in 1932. He was able to attend the University of Pennsylvania through a scholarship offered to him by Crozer Theological Seminary. Gibson went on to graduate from Chaplain's School at Harvard University in 1942 and Advanced Chaplain's School at Fort Oglethorpe, Georgia, in 1946. After his military career ended, Gibson earned a master's degree in educational psychology from Temple University in 1959. That same year he was elected president of Morristown College in Tennessee and stayed in the position for the next ten years. Gibson's ministerial career began long before his formal schooling. He was licensed to preach at the age of sixteen at St. Matthews M.E. Church in Greensboro and was assigned to several churches throughout his career, including ones in Atlantic City, N.J. and several in Pennsylvania. In July 1933 Gibson married Melnese Wilson, and together they had two children, Cornelia Gertrude,

Box No. Contents

born August 14, 1934, and Elmer H., born March 8, 1940. In 1941 Gibson was called to active duty as a chaplain in the U.S. Army. On February 10, 1941, he was commissioned first lieutenant in the Chaplain Corps. He was commissioned as a major in the Chaplain Corps of the Regular Army on July 5, 1947. During his military career, Gibson received the Legion of Merit in 1945 for exceptionally meritorious performance

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

during his tour of duty in the Aleutians Islands during World War II, and the Bronze Star and Oak Leaf Cluster in 1952 for service in Korea. Gibson retired from the Army in 1957 with the rank of lieutenant colonel. During his time as a chaplain, Gibson served in various locations throughout the United States and was stationed overseas during both World War II and the Korean War. Throughout his career in the U.S. Army, and later as the president of Morristown College, Gibson participated in debates regarding equality for all races, the complete integration of the Army, and the need for higher education options for African-Americans. He believed that all races should learn, at the very least, to tolerate all other races.

The Elmer P. Gibson Collection consists of three boxes of material and includes correspondence from his time in the Army, various papers related to his service, photographs related to his personal and professional life, booklets and pamphlets related to the Army or religious services, and speeches and sermons he gave as a chaplain and after retiring from the Army. Materials related to the U.S. Army are filed in chronological order. The sermons and speeches are mostly undated and are arranged in the folders in no specific order. The photographs are mostly undated, but were placed in folders in the same order and arrangement in which they were received.

- 69 Contains items related to Gibson's career as a chaplain in the U.S. Army, with a few folders of items from his time as president of Morristown College. The folders titled "Chaplain School Educational Materials" contain booklets, tests, and handouts that Gibson received during his time in Chaplain School for the Army. The folder titled "Army Papers" contains various documents issued by the U.S. Army, including memorandums, baggage shipment requests, medical treatment requests, Gibson's statement

Box No. Contents

- 69 (cont.) of personal history, and his separation qualification record. The folder of "Integration of the Army" materials contains correspondence, surveys, and publications, including a survey titled, "Employment of Negro Manpower," with handwritten responses by Gibson. The folder titled "Legion of Merit Award" contains all materials related to the award that Gibson won in 1945. The "Miscellaneous Ministerial Documents" folder contains Gibson's deacon's credentials and marriage licenses of ceremonies he performed. The next two folders contain published materials, speeches, and written reports

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

related to Morristown College or Gibson's time as president of the college.

- 70 Includes folder titled "Materials Related to Black Higher Education" containing publications released by various authors related to the education of African-Americans. The "Miscellaneous" folder contains an honorary certificate issued by the White House at the time of Gibson's death and a map of Arlington Cemetery, presumably indicating the location of his gravesite, as well as other materials. Also includes five folders of sermons written by Gibson; one folder containing fragments or missing pages from sermons that could not be matched with those in previous folders; one folder of speeches Gibson wrote and delivered; and one folder of miscellaneous handwritten and typed notes in regard to various sermons and speeches. Only a very small number of these items are dated.
- 71 Contains photographs and negatives. The first folder contains personal photographs, including those of Gibson's wife and children. The next six folders contain photographs related to his time in the U.S. Army. These photographs were arranged in the order in which they were received, and most include no date or description. The folder titled "Traffic Accident" contains very graphic photographs of the victims of a traffic accident. Gibson's relation to the accident or the people involved is unknown. The final folder contains photographs of a wedding ceremony that Gibson presided over. This folder also contains the marriage license originally enclosed with the photographs because it is presumed that these are related.

Processed by Brynn Hoffman, June 2011.

[72-74] John Ratzenberger Collection.

Records of Group II of the North Carolina Wing of the Civil Air Patrol (CAP), 1944-1951, n.d., the files of Maj. Addis A. Alston of Burlington, who served as adjutant (1945-1947) and commander (1947-1951) of the group. Includes correspondence, orders, regulations, and publications issued by the national CAP headquarters, located at Fort Worth, Texas, 1944-1946, and Bolling Air Force Base in Washington, D.C., 1946-1951; correspondence, orders, and publications of the North Carolina Wing headquarters in Charlotte; correspondence of Group II headquarters with individual squadrons; and subject files.

- 72 National CAP Headquarters

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Correspondence, 1944-1950
Regulations, 1945-1950
Publications:
 CAP News Bulletin, 1945-1946
 Public Relations Bulletin, 1946-1947
 Public Relations News Letter, 1946-1947

73 National CAP Headquarters

Publications:
 Communications Bulletin, 1947-1948
 Public Information News Letter, 1947-1949
 Information News Letter, 1949-1951
 Weekly Bulletin, 1948-1950

North Carolina Wing, Headquarters
 Correspondence, 1945-1950, n.d.

74 North Carolina Wing, Headquarters

Memos, 1944-1948
Personnel orders, 1947-1950
Publications:
 Cap Flyer, 1945-1947
 Weekly Bulletin, 1949-1951

North Carolina Wing, Group II: Correspondence with squadrons
 Asheboro, 1945

Box No. **Contents**

74 (cont.) Burlington, 1946, 1950
 Chapel Hill, 1946
 Durham, 1945-1946, n.d.
 Greensboro, 1945
 High Point, 1945
 Hillsborough, 1945
 Leaksville, 1945-1946
 Mount Airy, 1947-1948
 Randleman, 1945, n.d.

Subject files

Air Marking Guide
 Air Search and Rescue Squadron
 Association of Civil Air Patrol Veterans
 Communications
 Flying safety
 Forms
 Mailing lists
 News releases

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Training directives
Training manuals
Uniforms and insignia

Miscellaneous:

Includes list of members of Civil Air Patrol, Coastal Unit No. 16, who were awarded an Air Medal for service with the Army Air Force during World War II, n.d.; biographical data re. several CAP officers from North Carolina; map of the U.S. Army air base at Orlando, Florida, n.d.; booklet, *Keeping Ahead of the Weather*, by Peter E. Kraght, 1944; and issue of *Texas Wing Tips*, April 1948.

[75-76] Gary R. Smith Collection.

Papers reflecting the service of several related Wake County soldiers, including Sgt. James Norman Finch, Medical Department, U.S. Army, during World War I; his son, Pvt. James Norman Finch Jr., who was killed in action in Europe, July 28, 1944; and Sgt. Donnie R. Smith, who served in the 127th Infantry in the Pacific Theater during World War II.

Box No. Contents

75 Contains official documents concerning the service of Sgt. James Norman Finch, including registration certificate, 1917; order of induction, 1918; appointments to corporal and sergeant in the Medical Department, 1919; honorable discharge, 1919; and letter from U.S. Veterans Bureau, 1925. Other items relating to Finch include picture postcard of the guard mount at General Hospital No. 5, Fort Ontario, New York; invitation to the Armistice Day celebration in Raleigh, 1921; pocket-sized edition of the gospel of St. John, published by John T. Pullen of Raleigh; two hardback manuals: *Description and Rules for the Management of the U.S. Magazine Rifle* (1908 revised edition), and *Manual for Noncommissioned Officers and Privates of Infantry of the Army of the United States* (1917); and three panoramic photographs: two of General Hospital No. 5, Fort Ontario, 1918, and one of 17th Company, 15th Battalion, Camp Greenleaf, Chickamauga Park, Georgia, 1918 [removed and filed as MilColl.Misc.Panoramas.30-32]. Records relating to the service of Pvt. James Norman Finch Jr. in World War II include a special order transferring Finch to the Enlisted Reserve Corps, 1943; souvenir photograph booklet of Muskogee, Oklahoma, which he mailed to his parents from Camp Gruber; bus ticket stub, destination Muskogee; photograph of the U.S. Military Cemetery in St. Laurent, France (where Finch was

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

buried), and cover letter from the War Department, 1947; four basic field manuals issued by the War Department: *Soldier's Handbook* (1941); *Interior Guard Duty* (1942); *Military Courtesy and Discipline* (1942); and *First Aid for Soldiers* (1943); book: *The 35th Infantry Division in World War II, 1941-1945*; and four New Testaments given to Finch by relatives, including one from his mother that contains the inscription, "Going into battle tonight. May I return safely," written three days before his death. Records concerning Sgt. Donnie R. Smith include his soldier's pay record; two driver's licenses; firing table for 81-millimeter mortar, 1945; booklets: "The 32nd Division: The Red Arrow Division," n.d.; "Papuan Campaign: The Buna-Sanananda Operation" (Washington: War Department, Military Intelligence Division, 1944); "Japan & Its People," Third Marine Division intelligence bulletin; and "Anglo-Japanese Conversation"; and guidebook to Kyoto,

Box No. Contents

75 (cont.) Japan. Miscellaneous publications include booklet, "Handbook of Information, Army Ground Forces Replacement Depot No. 1, Fort George G. Meade, Maryland," [1944]; booklet, "Communism Menaces Freedom," by Willard E. Givens and Belmont M. Farley, 1962; and untitled pocket-sized booklet of poetry and humor [title page missing]. Other miscellaneous items include thirteen poems clipped from newspapers; unsigned Christmas cards, "Season's Greetings! 42nd Infantry Rainbow Division" (four copies); three service flags for display in window; informational card re. military burial flag; photograph of unidentified U.S. Navy enlisted man (motor machinist), World War II; and five insignia.

76 Contains newspapers; souvenir booklet from the sixteenth annual reunion of United Confederate Veterans, Richmond, Virginia, 1896; and maps of various Japanese cities, including Kobe, Nagasaki, Nagoya, Osaka, and Tokyo. Two maps - one of the Fukuoka sector of Japan, 1945, and a photomap of the Santa Fe sector of the Philippines, 1945 - removed and filed as MilColl.Misc.Maps.57-58. Newspapers include three issues of *Army Times*: June 1 (partial), August 24 [death of James Norman Finch Jr. announced on page 13], and September 21, 1946; two issues of the *Durham Morning Herald*: December 2, 1945, and June 6, 1954 (partial); fourteen issues of the (Raleigh) *News and Observer*: September 14, December 17 (partial), 1940; December 7, 1941; July 28, 29, August 20, 21, 22, October 21 (partial), 1944; May 7, 9, August 15, 1945; and September 1 (partial), 22 (partial), 1946; four issues of the *Raleigh*

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Times: November 11, 1918; December 8, 1941; May 7, 1945; and special issue titled, "History of World War II," n.d. (3 copies); and May 1945 issue of *Santa Fe Express*, newsletter of the 35th Division.

[77-78] Larry Watson Battle Papers

Papers reflecting the service of Comdr. Larry Watson Battle of Rocky Mount in the U.S. Navy and the U.S. Naval Reserve from 1940 to 1969.

Box No. Contents

- 77 Contains five training manuals for preparation for rank of machinist's mate 2/c (1937 edition), machinist's mate 1/c and chief machinist's mate (1939), aviation machinist's mate 3/c (1938), aviation machinist's mate 2/c (1939), and coxswain (1940); hardback, *The Bluejackets' Manual*, 11th ed. (Annapolis: U.S. Naval Institute, 1943) [removed and filed in Military Collection Library]; paperback, *Your Navy* (Washington: Government Printing Office, 1946); five volumes of *Elmore*, spiral-bound booklets of humor from naval flight schools, by Bob Gadbois and Ted Ritter (1943-1944); armed forces editions of three novels: *Young'un*, by Herbert Best; *The Countess to Boot*, by Jack Iams; and *Cluny Brown*, by Margery Sharp; leather name tag; clearance rating card, 1959; five cloth insignia; and typescript biography of Battle written by his daughter, Martha Battle Jackson.
- 78 Contains pilot rating book, 1943-1944; senior pilot log book, 1943-1947, 1954-1959; and two flight log books, 1944-1947, 1954-1959.

[79-80] David L. Hardee Papers.

Papers reflecting the service of Col. David L. Hardee of Stem (Granville County) and Durham in the U.S. Army during World War I and World War II. Hardee served in the 28th Infantry, 1st Division, during the first world war. He rose through the ranks from private to first lieutenant by war's end. Hardee received three silver stars for gallantry in action. He remained in the army after the war, serving three years in the Philippines and China (1929-1932). He was promoted to lieutenant colonel in September 1941 and assigned

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

to assist in the organization and training of Filipino troops. Hardee served as a staff officer of the 1st Provisional Air Corps Regiment during the defense of the Philippines and was among the American forces that surrendered to the Japanese at Bataan in April 1942. He spent the next three years in various Japanese prisoner-of-war camps. After being liberated in February 1945, he was promoted to colonel. Hardee served as an instructor and adviser to

Box No. **Contents**

the N.C. National Guard until his retirement from the military in December 1949. He later served as director of civil defense for Raleigh and Wake County during the 1950s. Hardee died on November 23, 1969.

- 79 Contains personal correspondence, ca. 1918-1920, 1941-1946, n.d.; Japanese paper currency; hardbound volume of journal articles, including several written by Hardee; newspaper clippings; issues of the *Army Navy Journal* (March 25, 1922), featuring an article by Hardee, and *The Raleigh Times* (November 24, 1969), containing his obituary; Gen. John J. Pershing's report to the Secretary of War, November 20, 1918, and letter to Maj. Gen. Edward F. McGlachlin Jr., March 26, 1919, praising the service of the 1st Division; photographs of Hardee's wife and daughters and an unidentified group of soldiers; composite photograph of officers of the 31st Infantry, 1932; small scrapbook of photographs, World War I; typescript of article by Hardee, "Fifteen Days in the Meuse-Aragnonne [sic]"; letter of recommendation for Elizabeth Harry [Hardee's future wife] from the superintendent of schools of Rockingham County, 1914; record of courses taken by Hardee at the Second Corps Tactical School, 1919; extract from order citing Hardee for gallantry, 1919; officer's record book, 1918-1919; A.E.F. identity card; wallet containing various identification cards; sets of dog tags; checkbook, Philippines Trust Company; copy of military record and report of separation, [1949]; and three World War I-era maps: "Map to Illustrate the Offensive of the St. Mihiel Salient," 1918; "Map to Illustrate the Meuse-Argonne Offensive," 1918; and "Meuse-Argonne Offensive: Map Showing Daily Position of Front Line," 1919 [maps removed and filed as MilColl.Misc.Maps.59-61]
- 80 Contains scrapbook of newspaper clippings concerning

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Hardee, 1934-1957; scrapbook kept during World War II by his daughter, Elizabeth; and folders of editorial cartoons, magazine articles, newspaper clippings, and a map removed from the latter scrapbook.

Box No. Contents

81 James Adams Clark Collection.

Contains six books: *U.S. Army: A Complete History*, by the Army Historical Foundation (2004); *World War II Album: The Complete Chronicle of the World's Greatest Conflict*, ed. by Hal Buell (2002); *Voices of Courage: The Battle for Khe Sanh, Vietnam*, by Ronald J. Drez and Douglas Brinkley (2005); *The Encyclopedia of Aircraft of WWII*, ed. by Paul Eden (2008); *Battle: A Visual Journey through 5,000 Year of Combat*, by R. G. Grant (2008); and *The Great Book of Combat Aircraft*, by Paolo Matricardi (2007) [removed and filed in Military Collection Library].

Jesse L. Broyles Papers.

Papers (dismounted from scrapbook) reflecting the service of Cpl. Jesse Littleton Broyles of Mississippi and Raleigh (Wake County) in the U.S. Marine Corps before and during World War II, including photographs taken in California, China, Hawaii, the Marshall Islands, and Nicaragua, and a photograph of a Marine Corps baseball team autographed by Joe E. Brown, 1934; photograph of and memorial to Col. Richard S. Hooker, 1932; picture postcards; booklet: *Guide and Brief Historical Sketch of the Norfolk Navy Yard, 1776-1928*; training manuals: *Military Discipline, Courtesies and Customs of the Service* (1934; *Offensive Combat of Small Infantry Units* (1934); and *Topography and Surveying* (1933); set of blueprints with diagrams of hand grenades, rifle grenades, .45-caliber pistol, Browning automatic rifle, gas masks, .30-caliber rifle, clothing, and equipment on bunk; program, Christmas dinner, 117th Company, Pearl Harbor, 1929, containing photograph and roster of company, and history of the Marine barracks at the Naval Operating Base; program, Christmas dinner, 2nd Battalion, 4th Marines, Shanghai, China, 1933; membership certificate in 2nd Battalion Enlisted Men's Club, Shanghai; newspaper clippings; and miscellaneous. Collection also includes papers reflecting the post-war career of Broyles as "The Peanut Man" at the North Carolina State Capital,

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

including personal correspondence, 1971-1973, including letter from Justice

Box No. Contents

81 (cont.) I. Beverly Lake; photographs; and newspaper and magazine clippings.

M. Irwin N. O'Donnell Collection.

Contains five books (advance uncorrected proofs): *The Deserters: A Hidden History of World War II*, by Charles Glass (2013); *The Civil War in 50 Objects*, by Harold Holzer (2013); *Russia Against Napoleon*, by Dominic Lieven (2010); *Bunker Hill: A City, A Siege, A Revolution*, by Nathaniel Philbrick (2013); and *The Hour of Peril*, by Daniel Stashower (2013) [removed and filed in Military Collection Library].

Joe M. Parker Papers.

Contains softbound autobiography titled, *Onward Tar Heel Civic Soldier* (2013), relating the service of Col. Joe Mayon Parker of Ahoskie (Hertford County) and Raleigh (Wake County) in the U.S. Army and the North Carolina National Guard from 1953 to 1988. Parker served as director of the Governor's Highway Safety Program from 1993 to 2001.

Ronald Sher Papers.

Papers of Ronald Sher of New York and Pittsboro (Chatham County), a historian in the Historical Division, U.S. Army Europe, concerning the integration of the U.S. Army, including official correspondence, 1951-1955; two booklets: *The Negro Officer in the Armed Forces* (1960); and *Integration and the Negro Officer in the Armed Forces* (1962); articles from *Time* (1954) and *Coronet* (1960) magazines; printed obituary from memorial service for Sher, 1999; and letter from his widow, Betty Sher, concerning the service of her husband, n.d.

[82-83] 227th Transportation Company Papers.

Records of the 227th Transportation Company, U.S. Army Reserve, based in Albemarle (Stanly County), 1948-1992. The company was activated in December 1990 and in January

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

<u>Box No.</u>	<u>Contents</u>
	2004 for service in Kuwait and again in April 2005 for duty in Iraq.
82	Contains history of company (1989); official correspondence and orders, 1949-1992, n.d.; U.S. Army regulations and handbooks; newspaper clippings; photographs and slides; and copy of program from inactivation ceremony, 2006.
83	Contains certificates of achievement, appreciation, and recognition, 1973-2004; two wall plaques, 1991, 1995; and oversized photograph of downtown Albemarle showing large American flag suspended over street, Veterans Day, 1998.
84	Stanly County Museum Collection. Includes commission for John Uedy of Stanly County as first lieutenant, 1845; panoramic photograph of 2nd Company, 117th Train Headquarters and Military Police, 42nd Division, Camp Mills, New York, 1917 [removed and filed as MilColl.Misc.Panoramas.38]; appointment of Fred A. Helms as corporal, Headquarters Company, 120th Infantry, 1923; yearbook, Oak Ridge Institute, Guilford County, 1926-1927; thirty-six issues of <i>First Call</i> , weekly newsletter of 44th Infantry Division, February-November 1941; panoramic photograph of officers of the 302nd Ordnance Regiment, 2nd Battalion, Camp Sutton, 1942; posthumous Purple Heart certificate, Sgt. Grady A. Fesperman, 1944; January 1, 1945, issue of <i>Yank</i> magazine; certificate in memory of Sgt. Ralph T. Cashett, who died in service, March 16, 1945; and panoramic photograph of 21st Company, 2nd Battalion, 1st Regiment, North Carolina State Guard, Fort Bragg, n.d.

MAPS

<u>Folder 1</u>	<u>Contents</u>
MilColl.Misc.Maps.1	Victory War Maps: the Pacific and the Orient n.d. 1 item, double-sided color print 20.5" x 26.5" (sheet size) Scales vary Originally accessioned as: Military

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Collection, Miscellaneous Papers, Private
Collections, Penny B. Faulkner Collection, Box 7

MilColl.Misc.Maps.2 Maps of Allied Assaults on Fortress Europe
n.d.
1 item, double-sided color print
22" x 32" (sheet size)
Scales vary
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Penny B. Faulkner Collection, Box 7

MilColl.Misc.Maps.3 Vietnam Conflict Map
n.d.
1 item, double-sided color print
29" x 21" (sheet size)
Scales vary
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Max E. Wineinger Papers, Box 18

MilColl.Misc.Maps.4 Fort Benning Reservation
1943
1 item, double-sided color print
17.5" x 21" (sheet size)
Scale 1:100,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, David B. Chiswell Collection, John S.
Pittard Papers, Box 21

MAPS

Folder 1

Contents

MilColl.Misc.Maps.5 Fort Benning Reservation
1946
1 item, double-sided color print
18" x 20" (sheet size)
Scale: 2" = 5,000 yards
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, David B. Chiswell Collection, John S.
Pittard Papers, Box 21

MilColl.Misc.Maps.6 Cantonment Area: Fort Bragg, N.C.

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

1944

1 item, print

22" x 18" (sheet size)

Scale: 1" = 1,600'

Originally accessioned as: Military

Collection, Miscellaneous Papers, Private

Collections, David B. Chiswell Collection, John S.

Pittard Papers, Box 21

MilColl.Misc.Maps.7 Seaside, California

1950

1 item, double-sided color print

30" x 22" (sheet size)

Scale: 1:25,000

Originally accessioned as: Military

Collection, Miscellaneous Papers, Private

Collections, David B. Chiswell Collection, John S.

Pittard Papers, Box 21

MilColl.Misc.Maps.8 Cusseta, Georgia

1950

1 item, double-sided color print

30" x 22.5" (sheet size)

Scale: 1:25,000

Originally accessioned as: Military

Collection, Miscellaneous Papers, Private

Collections, David B. Chiswell Collection, John S.

Pittard Papers, Box 21

MAPS

Folder 1

Contents

MilColl.Misc.Maps.9 Chip'o-ri, Korea

1951

1 item, color print

30" x 22" (sheet size)

Scale: 1:50,000

Originally accessioned as: Military

Collection, Miscellaneous Papers, Private

Collections, David B. Chiswell Collection, John S.

Pittard Papers, Box 21

MilColl.Misc.Maps.10 Regional Aeronautical Chart

1942

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

1 item, color print
31" x 33" (sheet size)
Scale: 1:100,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Hugh D. Maxwell, Jr. Papers, Box 51

MilColl.Misc.Maps.11 LA Gorgue: Hostile Battery Positions
1918
1 item, print on linen
22" x 35" (sheet size)
Scale: 1:20,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.12 An Dinh, Vietnam
1965
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MAPS

Folder 1 **Contents**

MilColl.Misc.Maps.13 Qui Hâu, Vietnam
1971
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.14 Đông Hoi, Vietnam
1968
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

MilColl.Misc.Maps.15 Thon Ngo Xa Dong, Vietnam
1965
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

Folder 2 **Contents**

MilColl.Misc.Maps.16 Hai Lang, Vietnam
1968
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.17 Quang Tri, Vietnam
1969

MAPS

Folder 2 **Contents**

1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.18 Vinh Linh, Vietnam
1968
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.19 Q. Phú Lộc, Vietnam
1970
1 item, color print

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.20 Huê, Vietnam
1968
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.21 Phu Vang, Vietnam
1968
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000

MAPS

Folder 2

Contents

Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.22 Chu' Rpan, Vietnam
1965
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.23 Hôi An, Vietnam
1969
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

MilColl.Misc.Maps.24 Tam Ky, Vietnam
1969
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.25 Dai Lôc, Vietnam
1969
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MAPS

Folder 2

Contents

MilColl.Misc.Maps.26 Khu Pho Nam Tho, Vietnam
1969
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.27 Da Nang, Vietnam
1970
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.28 Thôn Trung Kiên, Vietnam
1965
1 item, color print
29.5" x 22.5" (sheet size)

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.29 Binh Son, Vietnam
1970
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.30 Quang Ngai, Vietnam
1969
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000

MAPS

Folder 2

Contents

Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

Folder 3

Contents

MilColl.Misc.Maps.31 Son Ha, Vietnam
1969
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.32 Tra Bong, Vietnam
1968
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

MilColl.Misc.Maps.33 Nam Ap, Vietnam
1970
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.34 Cu Lao Cham, Vietnam
1965
1 item, color print
29.5" x 22.5" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MAPS

Folder 3 **Contents**

MilColl.Misc.Maps.35 Viet Nam, Cambodia, Laos, and Thailand
1967
1 item, color print
39" x 31.5" (sheet size)
Scale: 1:1,900,800
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.36 Danang Combat Base, Republic of Viet Nam
Vicinity Map
1968
1 item, print
36" x 41" (sheet size)
Scale: 2.5" = 1 mile
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.37 Hes Population Density Map
1969
1 item, color print
29" x 22.5" (sheet size)
Scale: 1:1,250,000
Originally accessioned as: Military

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.38 Hes Hamlet Map
1969
1 item, color print
29" x 22.5" (sheet size)
Scale: 1:1,250,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Richard M. Ripley Papers, Box 57

MilColl.Misc.Maps.39 USAF Equidistant Chart of the World Centered on
United States

MAPS

Folder 3

Contents

n.d.
1 item, print
19" x 17" (sheet size)
Scale: 7.5" = 12,000 miles
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.40 Gnomonic Tracking Chart
1948
1 item, color print
17.5" x 17.5"
No scale given
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.41 Isobars and Prevailing Winds Chart July
1947
1 item, color print
18" x 19" (sheet size)
Scale: 1 inch = 658 nautical miles
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

MilColl.Misc.Maps.42 Isobars and Prevailing Winds Chart January
1947
1 item, color print
18" x 19" (sheet size)
Scale: 1 inch = 658 nautical miles
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.43 Transportation Chart
1947
1 item, color print
18" x 19" (sheet size)
Scale: 1 inch = 658 nautical miles

MAPS

Folder 3

Contents

Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.44 Economic Chart
1947
1 item, color print
18" x 19" (sheet size)
Scale: 1 inch = 658 nautical miles
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.45 Density Population Chart
1947
1 item, color print
18" x 19" (sheet size)
Scale: 1 inch = 658 nautical miles
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

Folder 4

Contents

MilColl.Misc.Maps.46 Vegetation Chart
1947
1 item, color print

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

18" x 19" (sheet size)
Scale: 1 inch = 658 nautical miles
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.47 Climatic Chart
1947
1 item, color print
18" x 19" (sheet size)
Scale: 1 inch = 658 nautical miles
Originally accessioned as: Military

MAPS

Folder 4

Contents

Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.48 Annual Precipitation Chart
1947
1 item, color print
18" x 19" (sheet size)
Scale: 1 inch = 658 nautical miles
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.49 Temperature Provinces and Ocean Currents Chart
1947
1 item, color print
18" x 19" (sheet size)
Scale: 1 inch = 658 nautical miles
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.50 Physical Relief Chart
1947
1 item, color print
18" x 19" (sheet size)
Scale: 1 inch = 658 nautical miles
Originally accessioned as: Military

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.51 Political & Time Chart
1947
1 item, color print
18" x 19" (sheet size)
Scale: 1 inch = 658 nautical miles
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MAPS

Folder 4 **Contents**

MilColl.Misc.Maps.52 Generalized Diagram of Atmospheric Pressure
Zones and World Air Movements
1948
1 item, color print
18" x 19" (sheet size)
No scale given
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.53 A.A.F. Equidistant Chart Centered Near
Sverdlovsk, U.S.S.R.
1948
1 item, print
24" x 21" (sheet size)
Scale: 2 inch = 1,000 nautical miles
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.54 Aeronautical Planning Chart (U.S.)
1949
1 item, color print
32" x 47" (sheet size)
Scale: 1:5,000,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.55 Outline Chart of the World

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

1941
1 item, print
27" x 36" (sheet size)
No scale given
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Louis F. Lawler Papers, Box 63

MilColl.Misc.Maps.56 Fukuoka, Kyushu
1945

MAPS

Folder 4

Contents

1 item, color print
20" x 26" (sheet size)
Scale: 1:50,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Gary R. Smith Collection, Box 77

MilColl.Misc.Maps.57 Photomap [Santa Fe]
1945
1 item, print
22 x 20 (sheet size)
Scale: 1:25,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Gary R. Smith Collection, Box 77

MilColl.Misc.Maps.58 Map to Illustrate the Offensive of the St.
Mihiel Salient
1918
1 item, color print
19.5 x 24.5" (sheet size)
Scale: 1:100,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, David L. Hardee Papers, Box 79

MilColl.Misc.Maps.59 Map to Illustrate the Meuse-Argonne Offensive:
First, Second and Last Phases
1918
1 item, color print
29" x 30.5" (sheet size)
Scale: 1:100,000

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, David L. Hardee Papers, Box 79

MilColl.Misc.Maps.60 Extract of Mezieres - Verdun-Metz-Longwy
1921
1 item, print
36 x 30 (sheet size)

MAPS

Folder 4

Contents

Scale: 1:80,000
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Gary R. Smith Collection, Box 77

Folder 5

Contents

MilColl.Misc.Maps.61 War Map II Featuring the World Island -
Fortress Europe
n.d.
1 item, double-sided color print
22.5" x 33" (sheet size)
Scales vary
Originally accessioned as: Military
Collection, Miscellaneous Papers, Private
Collections, Irving R. Hayes Collection, Box 64

Processed by Samantha Rich, June 2013

PANORAMIC PHOTOGRAPHS

FOLDER 1

Contents

MilColl.Misc.Panoramas.1 Company G, 120th Infantry Regiment, Camp
Glenn, N.C., 1926. Photograph by Peden, Raleigh. [Previously accessioned
as: Miscellaneous Papers (various dates), Box 3]

MilColl.Misc.Panoramas.2 North Carolina Brigade on the Border.
Looking North from the 3rd Infantry, Camp Stewart, El Paso, Texas, 1916.
Photograph by J. U. Medley and I. Shulman, Photographers, El Paso
(handwritten on verso: "Oct. 30, 1916"). [Previously accessioned as:
Miscellaneous Papers (various dates), Box 3]

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

MilColl.Misc.Panoramas.3 "Airborne Camp Mackall, North Carolina: 'Those men who drop from the Skies.'" Photograph by U.S. Army Signal Corps. Copyright 1944 by W. R. Thompson and Co., Richmond, Virginia. [Previously accessioned as: Miscellaneous Papers (various dates), Paul L. Gabriel Collection, Box 2]

MilColl.Misc.Panoramas.4 Company 4537, U.S. Naval Training Center, Bainbridge, Maryland, July 1946 (George E. King indicated by arrow; signatures of several classmates on verso). [Previously accessioned as: Miscellaneous Papers (various dates), George E. King Papers, Box 3]

MilColl.Misc.Panoramas.5 Company 914 Aviation, Naval Operating Base, Norfolk, Virginia [Quartermaster's School, Aviation, Unit S, Company 9, Section 14, Hampton Roads, Virginia], July 8, 1918. Photograph by G. L. Hall Opt. Co., Norfolk. [Previously accessioned as: Miscellaneous Papers (various dates), James G. Lane Papers, Box 3]

MilColl.Misc.Panoramas.6 Company 68, R. G. Garrett, SM1, company commander, U.S. Naval Training Center, Great Lakes, [Illinois], March 5, 1958. (Individuals identified on verso). [Previously accessioned as Miscellaneous Papers (various dates), Johnny Mercer Papers, Box 6]

MilColl.Misc.Panoramas.7 "Ship Dance, Palm Garden, Feb. 23, 1945." Photograph by Standard Flashlight Co., Inc., New York (handwritten on verso: USS *Phelps* party 1945"). [Previously accessioned as: Miscellaneous Papers (various dates), Claud W. Carawan Jr. Collection, Box 9]

PANORAMIC PHOTOGRAPHS

FOLDER 1

Contents

MilColl.Misc.Panoramas.8 Service Company, 2nd Regiment, Basic Replacement Training Center, Camp Gordon, Georgia. Photograph by Harry Dutchyshyn, Camp Gordon (handwritten on verso: "ca. 1954"). [Previously accessioned as: Miscellaneous Papers (various dates), Tillman B. Smith Papers, Box 12]

MilColl.Misc.Panoramas.9 Associate Infantry Company Officer Course, Class No. 2, 5th Company, The School Brigade, February 8-June 1, 1956, Fort Benning, Georgia. Photograph by Burnes Studio. [Previously accessioned as: Miscellaneous Papers (various dates), George A. Gray Papers, Box 16]

MilColl.Misc.Panoramas.10 Company A, 3rd Signal Training Battalion, Fort Monmouth, N.J., May 24, 1941 (Samuel B. Kale thirteenth from left,

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

second row from top). [Previously accessioned as: Miscellaneous Papers (various dates), Samuel B. Kale Papers, Box 17]. **Missing 12-7-2012**

MilColl.Misc.Panoramas.11 3rd North Carolina Infantry, Col. Sidney W. Minor, Commanding, Camp Stewart, El Paso, Texas, 1916. Photograph by J. U. Medley and I. Shulman, Photographers, El Paso. [Previously accessioned as: Miscellaneous Papers (various dates), Box 25, after removal from Frank Hall Collection, Box 60].

MilColl.Misc.Panoramas.12 1st Regiment, North Carolina State Guard, Fort Bragg, Col. William W. Sharp Jr., commanding, July 10-22, 1945. Photograph by Rell Clements. [Previously accessioned as: Miscellaneous Papers (various dates), Box 25, after removal from Frank Hall Collection, Box 60].

MilColl.Misc.Panoramas.13 4th Platoon, Battery D, 11th Battalion, 4th Training Regiment, Field Artillery Recruit Training Center, Fort Bragg, March 23, 1944 (with typed roster attached). Photograph by Rell Clements. [Previously accessioned as: Miscellaneous Papers (various dates), David B. Chiswell Collection, Box 20]

MilColl.Misc.Panoramas.14 Officers, nurses, and enlisted personnel, 38th Evacuation Hospital, Fort Bragg, Col. R. W. Whittier, M.C., commanding, July 26, 1942. Photograph by Rell Clements, Fayetteville. [Previously accessioned as: Miscellaneous

PANORAMIC PHOTOGRAPHS

FOLDER 1

Contents

Papers (various dates), David B. Chiswell Collection, Alfred G. Chiswell Sr. Papers, Box 23]

MilColl.Misc.Panoramas.15 3rd Platoon, Battery D, 11th Battalion, 4th Training Regiment, Field Artillery Recruit Training Center, Fort Bragg, Lt. F. C. Day, battery commander, Lt. L. C. Lane, platoon commander, October 14, 1944. Photograph by Rell Clements (signatures and addresses of several members on verso). [Previously accessioned as: Miscellaneous Papers (various dates), David B. Chiswell Collection, Box 23]

MilColl.Misc.Panoramas.16 Battery B, 15th Battalion, 5th Training Regiment, Field Artillery Replacement Center, thirteenth cycle, Fort Bragg, Lt. P. G. Rogers, commanding, October 11, 1943, with several individuals identified. Photograph by Rell Clements, Fayetteville. [Previously accessioned as: Miscellaneous Papers (various dates), David B. Chiswell Collection, Box 23]

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

MilColl.Misc.Panoramas.17 Third Band, Field Artillery Replacement Training Center, Fort Bragg, November 10, 1943, inscribed "To My Darling Wife" (handwritten on verso: "Clarkesville, Ga.") [Previously accessioned as: Miscellaneous Papers (various dates), David B. Chiswell Collection, Box 23]

MilColl.Misc.Panoramas.18 Anti-Aircraft Artillery Officer's Candidate School, Course No. 71, 1943, Camp Davis. [Previously accessioned as: Miscellaneous Papers (various dates), David B. Chiswell Collection, Box 23]

MilColl.Misc.Panoramas.19 Battery C, 8th Battalion, 3rd Training Regiment, Field Artillery Replacement Training Center, Fort Bragg, August 12, 1944. Photograph by Rell Clements. [Previously accessioned as: Miscellaneous Papers (various dates), David B. Chiswell Collection, Box 23]

MilColl.Misc.Panoramas.20 Battery A, 5th Battalion, 2nd Training Regiment, Field Artillery Recruit Training Center, Fort Bragg, Capt. F. R. Torrington, commanding, March 16, 1946. Photograph by Rell Clements (location of John Edgar Williams indicated on verso). [Previously accessioned as: Miscellaneous Papers (various dates), John Edgar Williams Papers, Box 42]

PANORAMIC PHOTOGRAPHS

FOLDER 1 Contents

MilColl.Misc.Panoramas.21 Anti-Aircraft Artillery Officer's Candidate School, Course No. 75, Camp Davis, N.C., June 21-October 14, 1943. [Previously accessioned as: Miscellaneous Papers (various dates), Joseph N. Tenhet Papers, Box 44]

MilColl.Misc.Panoramas.22 Regimental headquarters, 117th Field Artillery (location of Neil H. Bain indicated on verso). [Previously accessioned as: Miscellaneous Papers (various dates), Neil H. Bain Papers, Box 45]

MilColl.Misc.Panoramas.23 2nd Battalion, 3rd Regiment, North Carolina State Guard, Fort Bragg, Maj. F. Willetts, commanding, October 28, 1944. Photograph by Rell Clements. [Previously accessioned as: Miscellaneous Papers (various dates), Frank Hall Collection, Box 60]

MilColl.Misc.Panoramas.24 Company C, 306th Engineers, 81st Division, Camp Jackson, South Carolina, June 16, 1919. [Previously accessioned as: Miscellaneous Papers (various dates), Frank Hall Collection, Box 60]

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

MilColl.Misc.Panoramas.25 120th Regiment, Col. William B. Cochran commanding, Camp Sevier, South Carolina, March 16, 1918. [Previously accessioned as: Miscellaneous Papers (various dates), Frank Hall Collection, Box 60]

MilColl.Misc.Panoramas.26 U.S. Army maneuvers, "Somewhere in Carolina," 1941. Copyright by W. R. Thompson and Co., Publishers, Richmond, Virginia. [Previously accessioned as: Miscellaneous Papers (various dates), Frank Hall Collection, Box 60]

MilColl.Misc.Panoramas.27 Graduating platoon, D. C. Thomas, C. B. M., company commander, N. T. S., Norfolk, Virginia, October 17 [?], 1939. [Previously accessioned as: Miscellaneous Papers (various dates), Bill Thomas Spencer Papers, Box 63]

MilColl.Misc.Panoramas.28 Ship's party, USS *Enterprise*, the Waldorf-Astoria, New York City, December 27, 1945. Photograph by Drucker-Halbert Co., New York. [Previously accessioned as: Miscellaneous Papers (various dates), Bill Thomas Spencer Papers, Box 63]

PANORAMIC PHOTOGRAPHS

FOLDER 1

Contents

MilColl.Misc.Panoramas.29 Training camp, Fort Myer, Virginia. Photograph by Schutz, Washington, D.C. [Previously accessioned as: Miscellaneous Papers (various dates), Mr. and Mrs. Irving R. Hayes Collection, Box 64]

MilColl.Misc.Panoramas.30 General Hospital No. V, Fort Ontario, New York, Col. Henry D. Thomason, commanding, November 11, 1918. Photograph by A. F. Drey, camp photographer, Syracuse. [Previously accessioned as: Miscellaneous Papers (various dates), Gary R. Smith Collection, Box 75]

MilColl.Misc.Panoramas.31 General Hospital No. 5, Fort Ontario, New York. Photograph by Drey, Camillus, New York. (Names and addresses of several individuals on verso.) [Previously accessioned as: Miscellaneous Papers (various dates), Gary R. Smith Collection, Box 75]

MilColl.Misc.Panoramas.32 17th Company, 15th Battalion, Camp Greenleaf, Chickamauga Park, Georgia, Lt. Boggs, commanding, July 8, 1918. Photograph by Gravelle, The Miller Studio, Augusta, Georgia. [Previously accessioned as: Miscellaneous Papers (various dates), Gary R. Smith Collection, Box 75]

MilColl.Misc.Panoramas.33 Camp Glenn, N.C., 1916. Copyright by Wootten-Moulton, 1916. [Previously accessioned as: Miscellaneous Papers (various dates), Oversized]

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

MilColl.Misc.Panoramas.34 Corral, Camp Glenn, N.C., 1916
[photostatic copy]. Photograph by Wootten-Moulton. [Previously
accessioned as: Miscellaneous Papers (various dates), Oversized]

MilColl.Misc.Panoramas.35 North Carolina Brigade on the border,
looking south from the 1st Infantry, Camp Stewart, El Paso, Texas, 1916.
Photograph by J. U. Medley and I. Shulman, El Paso. [Previously
accessioned as: Miscellaneous Papers (various dates), Oversized; donated
by Ottis C. Stonestreet, February 2009]

MilColl.Misc.Panoramas.36 1st North Carolina Infantry, Col. J. T.
Gardener, commanding, Camp Stewart, El Paso, Texas, 1916. [Previously
accessioned as: Miscellaneous Papers (various dates), Oversized; donated
by Ottis C. Stonestreet, February 2009]

PANORAMIC PHOTOGRAPHS

FOLDER 1 Contents

MilColl.Misc.Panoramas.37 Headquarters and Services, 1st Battalion,
11th Marines, 1st Marine Division, New River, N.C., December 12, 1941
[Accessioned as addition to Miscellaneous Papers (various dates), John
F. Mallard Papers, Box 41]

MilColl.Misc.Panoramas.38 2nd Company, 117th Train Headquarters and
Military Police, 42nd Division, Camp Mills, New York, 1917. Photograph
by Fotocraft, Inc., New York. [Accessioned as Miscellaneous Papers
(various dates), Stanly County Museum Collection, Box 84].

MISCELLANEOUS (OVERSIZED).

[Location: stored in map case on Archives stack level 3-B]

MilColl.Misc.Oversized.1 Oval colorized portrait of James Graham
Lane in U.S. Navy uniform. [Previously accessioned as: Miscellaneous
Papers (various dates), James G. Lane Papers, Box 3]

MilColl.Misc.Oversized.2 "The Roll of Honor: Men Who Answered the
Call, June 8, 1916, for Service on the Mexican Border," containing
roster of Company L, 3rd North Carolina Infantry, Camp Stewart, El Paso,
Texas, November 1916. [Previously accessioned as: Miscellaneous Papers
(various dates), Joseph M. White Collection, Box 3]

MilColl.Misc.Oversized.3 Membership certificate in the Domain of
Neptunus Rex for Earl L. Ballenger, September 24, 1944. [Previously
accessioned as: Miscellaneous Papers (various dates), Earl L. Ballenger
Papers, Box 6]

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

MilColl.Misc.Oversized.4 Certificate of war service in the U.S. Marine Corps from June 24, 1918, to April 8, 1919, for Claud W. Carawan. [Previously accessioned as: Miscellaneous Papers (various dates), Claud W. Carawan Jr. Collection, Box 9]

MilColl.Misc.Oversized.5 Certificate of appreciation for Maj. Gen. Ferd L. Davis from the National Guard Bureau, September 16, 1973. [Previously accessioned as: Miscellaneous Papers (various dates), Ferd L. Davis Collection, Box 10]

MilColl.Misc.Oversized.6 Appointment of George A. Gay as first lieutenant in the North Carolina National Guard, February 15, 1952. [Previously accessioned as: Miscellaneous Papers (various dates), George A. Gay Papers, Box 16]

MilColl.Misc.Oversized.7 Appointment of George Arthur Gay as major in the North Carolina National Guard, June 1, 1963. [Previously accessioned as: Miscellaneous Papers (various dates), George A. Gay Papers, Box 16]

MilColl.Misc.Oversized.8 Diploma, U.S. Army Command and General Staff College, Fort Leavenworth, Kansas, for Lt. Col. George A. Gay, June 30, 1972. [Previously accessioned as: Miscellaneous Papers (various dates), George A. Gay Papers, Box 16]

MISCELLANEOUS (OVERSIZED)

MilColl.Misc.Oversized.9 Letter of appreciation (in English and Korean) for M.Sgt. Max E. Wineinger from Lt. Gen. Choi Youn Hi, commander of the Republic of Korea Army, November 28, 1955. [Previously accessioned as: Miscellaneous Papers (various dates), Max E. Wineinger Papers, Box 18]

MilColl.Misc.Oversized.10 Certificate of achievement, U.S. Army 7th Corps, for M.Sgt. Max E. Wineinger, Moehringen, Germany, August 13, 1962. [Previously accessioned as: Miscellaneous Papers (various dates), Max E. Wineinger Papers, Box 18]

MilColl.Misc.Oversized.11 Certificate of appreciation to Mrs. Margaret Wineinger from the 3rd Infantry Division, October 10, 1968. [Previously accessioned as: Miscellaneous Papers (various dates), Max E. Wineinger Papers, Box 18]

MilColl.Misc.Oversized.12 Diploma, U.S. Army Intelligence School, Fort Huachuca, Arizona, for Maj. Joe E. Harris Jr., September 25, 1987.

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

[Previously accessioned as: Miscellaneous Papers (various dates), Joe E. Harris Jr. Papers, Box 36]

MilColl.Misc.Oversized.13 Diploma, U.S. Army Intelligence School, Fort Huachuca, Arizona, for Maj. Joe E. Harris Jr., April 25, 1988. [Previously accessioned as: Miscellaneous Papers (various dates), Joe E. Harris Jr. Papers, Box 36]

MilColl.Misc.Oversized.14 Certificate of membership in the Military Intelligence Corps for Maj. Joe E. Harris Jr., Fort Huachuca, Arizona, April 21, 1988. [Previously accessioned as: Miscellaneous Papers (various dates), Joe E. Harris Jr. Papers, Box 36]

MilColl.Misc.Oversized.15 Certificate of membership in the Military Intelligence Corps for Maj. Joe Edwin Harris Jr., Fort Huachuca, Arizona, no date. [Previously accessioned as: Miscellaneous Papers (various dates), Joe E. Harris Jr. Papers, Box 36]

MilColl.Misc.Oversized.16 Oval portrait of Pvt. Dallas Ward Harton in World War I uniform. [Previously accessioned as: Miscellaneous Papers (various dates), Mr. and Mrs. Irving R. Hayes Collection, Box 64]

MISCELLANEOUS (OVERSIZED)

MilColl.Misc.Oversized.17 Oval portrait of William Roy Hayes Sr. in World War I uniform. [Previously accessioned as: Miscellaneous Papers (various dates), Mr. and Mrs. Irving R. Hayes Collection, Box 64]

MilColl.Misc.Oversized.18 Appointment as second sergeant, Company G, 3rd North Carolina State Guard, for J. W. Clark, May 17, 1897. [Previously accessioned as: Miscellaneous Papers (various dates), John W. Clark Papers, Miscellaneous Oversized]

MilColl.Misc.Oversized.19 Commission as first lieutenant, Company G, 3rd North Carolina State Guard, for John W. Clark of Reidsville, November 3, 1902. [Previously accessioned as: Miscellaneous Papers (various dates), John W. Clark Papers, Miscellaneous Oversized]

MilColl.Misc.Oversized.20 Railroad coupon bond (\$10,000.00), July 1, 1860, signed by H. W. Guion, president, and D. S. Cowan, secretary, for the Wilmington, Charlotte, and Rutherford Rail Road Company, with coupons (some removed), each signed by Cowan. [Previously accessioned as: Miscellaneous Papers (various dates), James and Julia Tommerdahl Collection, Miscellaneous Oversized]

MILITARY COLLECTION
XVIII. MISCELLANEOUS PAPERS, VARIOUS DATES

MilColl.Misc.Oversized.21 Confederate coupon bond (\$1,000.00),
January 1, 1863, signed by Governor Zebulon B. Vance and State Treasurer
Jonathan Worth, complete with all coupons, each signed by W. H. Dodd.
[Previously accessioned as: Miscellaneous Papers (various dates), James
and Julia Tommerdahl Collection, Miscellaneous Oversized]