

MILITARY COLLECTION
XIII. KOREAN WAR PAPERS

PRIVATE COLLECTIONS

Box No. Contents

1 **William L. Ballenger Papers.**

Papers reflecting the service of William L. Ballenger of Concord (Cabarrus County) in the U.S. Navy, including typescript reminiscence of training at the U.S. Naval Training Center, San Diego, 2001; roster of Company 337, U.S. Naval Training Center, San Diego, March 1951; and three photographs: Company 337, San Diego, April 1951; and two of sailors from the USS *Hornet*, taken during the vessel's world cruise, 1954.

John W. Beach Papers.

Papers reflecting the service of Cpl. John Wayne Beach of Newton (Catawba County) in the 8016th Army Unit, Military Police Detachment, including certificate for completion of basic infantry training, 1952; report of separation, 1955; certificate of service, 1955; honorable discharge, 1960; official correspondence and orders, 1955-1960; ten photographs; Army Reserve recruiting pamphlet: "2 Down, 6 To Go," 1954; pamphlet: "The Amended Korea GI Bill of Rights and How It Works," 1955; fourteen numbers of the *Army Times Reports*, informational bulletins, 1954-1955; and biographical sketch of Beach by his daughter, Peggy.

Bob G. Daniels Papers.

Papers reflecting the service of Airman 1/c Bob G. Daniels of Wake Forest (Wake County) in the 428th Fighter Bomber Wing, U.S. Air Force, including typescript reminiscence of service, 2003, and photograph of two servicemen, dated January 21, 1953, and endorsed, "Lt. Epperson."

Norwood E. Fields Papers.

Papers reflecting the service of Cpl. Norwood Earl Fields of Goldsboro (Wayne County) in the 31st Infantry, 7th Division, U.S. Army, including identification tag; overseas cap; photostatic copy of report of separation, 1952; and 78 rpm record (and copy on audiocassette) made

PRIVATE COLLECTIONS

Box No. Contents

**MILITARY COLLECTION
XIII. KOREAN WAR PAPERS**

1 (cont.) by Corporal Fields in Korea in 1951 and sent to his mother.

Theron T. Gailey Papers.

Papers reflecting the service of Yeoman 2/c Theron Taylor Gailey of Davidson County in the U.S. Navy during the Korean War, 1951-1955, consisting of a DVD containing 201 slides, 52 images of from a scrapbook, and a spreadsheet describing the slides. Gailey served aboard the U.S.S. *Manatee* and the U.S.S. *Chimon* in the Pacific.

Robert Q. Harpe Papers.

Contains menu for Christmas dinner, 1951, Company L ("Lee's Miserables"), 5th Regimental Combat Team, U.S. Army, including roster of company (which includes Sgt. Robert Q. Harpe).

John R. Hedgepeth Papers.

Papers reflecting the service of Sgt. John Richard Hedgepeth of Henderson (Vance County) in Company C, 223rd Infantry, 40th Division, U.S. Army, including typescript reminiscence of service, titled "Memories of Korea"; electrostatic copy of report of separation, 1953; copy print photograph of Sergeant Hedgepeth on the front lines in Korea with a Katusa (Korean Augmentee to the United States Army), 1953; and seven Chinese propaganda documents brought home as souvenirs by Hedgepeth, including three safe conduct passes, three leaflets, and a newsletter titled, *Peace*, February 1953.

John Kinane Papers.

Papers reflecting the service of S.Sgt. John Kinane of New York and Foxfire Village (Moore County) in the 329th Fighter Group, U.S. Air Force, including official orders, 1953-1956, and two copy print photographs.

PRIVATE COLLECTIONS

Box No. Contents

1 (cont.) Carlos Van Orden Papers.

MILITARY COLLECTION
XIII. KOREAN WAR PAPERS

Papers reflecting the service of Seaman 1/c Carlos Van Orden of Emerald Isle (Carteret County) in the U.S. Navy aboard the seaplane tender, *USS Currituck* (AV-7), including typed extracts from Van Orden's letters, 1952-1955; cruise book of the *USS Currituck* and Patrol Squadron 44, 1954; souvenir booklet, *USS Currituck*; photograph of the *USS Currituck*; two typescript histories of the *USS Currituck*; and newspaper article titled, "Taiwan Patrol," clipped from *The American Weekend*, March 21, 1962.