

MILITARY COLLECTION
XI. WORLD WAR I PAPERS, 1903-1933, MISCELLANEOUS

Some of the materials listed in this old finding aid have been reprocessed with new Military Collection WWI Papers collection numbers. For those that have been reprocessed, they were removed from this finding aid, leaving box number gaps. For information on the reprocessed collections, contact the State Archives of North Carolina's Reference Unit or the Military Collection Archivist.

—Matthew M. Peek, Military Collection Archivist
October 2017

Box No.

Contents

5 Libraries

Includes six issues of *North Carolina Library Bulletin*, September, December 1917, March, June, September 1918, and September 1919; biennial reports of the North Carolina Library Commission and the State Librarian, 1917-1918; program of the combined annual meeting of the State Literary and Historical Association, the North Carolina Folk-Lore Society, and the North Carolina Library Association, 1919; booklet: *Books at Work in the War during the Armistice and After* (Washington, D.C.: American Library Association, 1919); and report of war work done at the Greensboro Public Library, 1920.

6 Economic Data

Government publications: includes three pamphlets issued by the Savings Division of the U.S. Treasury Department: "Fifteen Lessons in Thrift" (1919), "Outline Suggested for Teaching Thrift in Elementary Schools" (1919), and "Teaching the Simple Principles of Economics" (1920); and two pamphlets issued by the War Loan Organization: "Budgets for Business Women" and "Budgets for Bachelors" (1920). Non-government publications: includes four issues of *Southern Good Roads*, September, December 1919, April, July 1920; monthly circular, "Economic Conditions Government Finance United States Securities," issued by the National City Bank of New York (and distributed by the Citizens National Bank of Raleigh), March, April, June 1917, April-December 1919, January-August 1920; two issues of *American Industries*, November 1919, April 1920; *The Weekly Underwriter*, January 3, 1920; "Washington Service Bulletin No. 44," February 14, 1920, published by the National Association of Manufacturers; *Association News*, monthly publication of the Young Men's

MILITARY COLLECTION
XI. WORLD WAR I PAPERS, 1903-1933, MISCELLANEOUS

Christian Association, July 1920, issue devoted to the Industrial Conference held at Blue Ridge, N.C.; "Cotton Facts," December 12, 1919, published by the North Carolina Division of the American Cotton Association; and the *News and Observer*, August 21, 1919, bankers' edition.

Railroads and Express Companies: includes Seaboard Air Line Railroad and Norfolk Southern Railroad time tables, 1919-1920; map showing military camps and winter resorts on the Seaboard Air Line Railway, 1917; map showing army camps served by the Central of Georgia Railroad, 1917; annual statistical report re. express companies, 1919; pamphlet: "Street Car Fares and Street Car Service," issued by Carolina Power and Light Company, n.d.; list of county managers for railroad work, n.d.; and form letter from Joseph Hyde Pratt, state geologist, April 25, 1917, re. report on materials for highway and railroad construction.

Miscellaneous

7 Federal Government: War Department

Extracts from General Orders and Bulletins, 1917 (bound), January 1918 – February 1920, and annual indices to monthly extracts, 1918-1919

General Orders: citations and awards to servicemen, 1918-1919

8 Federal Government: War Department

Commission on Training Camp Activities, Military

Entertainment Council: correspondence file of H. H. Brimley, chairman of the local "Smileage Book" campaign committee, 1918

Jewish War Records: includes "The War Record of American Jews," report of the Office of War Records, American Jewish Committee, 1919; a roster of Jewish soldiers from North Carolina, arranged by town; an account of the activities of the Jewish Welfare Board of Greensboro, n.d.; and newspaper clippings, 1918

Soldiers' Activities and Recreation: includes flyers

advertising various entertainments for soldiers and a booklet re. Southport titled, "The Town that Found Itself," by John R. Colter

United War Work Campaign: includes statement of amount

raised in each county, flyer, pamphlet, and newspaper clippings

War Relief for the Allies: printed materials

MILITARY COLLECTION
XI. WORLD WAR I PAPERS, 1903-1933, MISCELLANEOUS

8 (cont.) "Four Minute Men" (Speaker's Bureau of the Committee on Public Information)

(A national organization of volunteer speakers organized for the purpose of assisting the various departments of the government in the work of national defense by presenting messages on subjects of national importance to motion-picture audiences during intermissions.)

Correspondence of Col. Santford Martin, state chairman,
with the national director, 1917-1919

Correspondence of Col. Santford Martin, state
chairman, with national associate director, 1918

Correspondence of Col. Santford Martin, state chairman,
with national business manager, 1917-1919

Correspondence of Col. Santford Martin, state chairman,
with associate state director, 1917-1918

Miscellaneous correspondence, 1917-1918

Lists of district and local chairmen, speakers, and towns
with theaters

Bulletins and publicity materials, 1917-1918, n.d.

County file, Alamance-Yadkin, 1917-1919

9 Newspaper Clippings, 1916-1919

Includes dated and undated editorial cartoons, 1917-1919.

10 Newspaper Clippings, 1918-1920, 1985, n.d.

Includes articles and editorials by William T. Ellis, 1919-1920, n.d.; series re. "The Victory at Sea," by Admiral William Sowden Sims, 1919-1920, n.d.; series titled, "Scientific Marvels Developed by the War," 1919; small set of clippings donated in 1946 by Harry Davis, 1918-1919, n.d.; article from *Raleigh Times*, 1985, re. Bernice Smith Tongate, model for 1917 recruiting poster; editorial cartoons, n.d.; and clippings of photographs from magazines, n.d.

MILITARY COLLECTION
XI. WORLD WAR I PAPERS, 1903-1933, MISCELLANEOUS

11 North Carolinians in National Affairs

Includes printed text of speeches by Walter Hines Page ("The Union of Two Great Peoples," 1917); James H. Pou ("How War Came to America and What It Means to Us," 1917); J. C. Pritchard ("The Hour and the Duty," 1917); and Edward W. Pou ("The Struggle of President Wilson to Prevent War," 1920); and an account of the activities of the War Finance Corporation, by Angus W. McLean, with a brief autobiographical sketch, 1919.

11 (cont.) Poetry and Songs

Includes sheet music to "The United States of the World," by James A. Robinson and R. A. Browne, 1919; booklet: "The Spirit of Old Hickory," by Luther A. Fink, n.d.; booklet: "Soldiers' Ballads," compiled by Fink, n.d.; booklet: "Yanks: A Book of A. E. F. Verse," 1918; booklet: "The Service Song Book (Abridged)," 1918; booklet: "Rough Rhymes of a Soldier," by Leo T. Brinson, n.d.; pamphlet: "The Boys that Broke the Line," by Thomas Mossette Lee, n.d.; pamphlet: "Liberty Song Book," 1918; typescript song lyrics; and newspaper clippings of poems.

Religion and the War

Includes booklet: "How to Know the Will of God," by Henry Drummond, n.d.; booklet, "Brains and Eggs," by D. H. Winslow, n.d.; booklet: "The Huguenot Churches of France and Belgium and the Christian People of America," n.d.; newsletter: *Baptist Campaigner*, October 1919; pamphlet: "The Baptist 75 Million Campaign," [1919]; pamphlet: "Special Intercessions and Hymns . . . Suggested for Use on the Day of Prayer and Fasting, May 30, 1918"; bulletins from church services; copy of resolution passed by the Episcopal Diocese of North Carolina, May 16, 1917; clippings; and correspondence.

Women and the War

Correspondence concerning war work by women in various counties, 1918-1920, n.d.
Lists and printed reports: includes *The North Carolina Federation of Women's Clubs Year Book, 1919-1920*; first annual report of the Woman's Committee, North Carolina Division, State Council of National Defence, 1918; pamphlet, "Women and the War in North Carolina," n.d.; list of chapter presidents, North Carolina Division of the United Daughters of the Confederacy,

MILITARY COLLECTION
XI. WORLD WAR I PAPERS, 1903-1933, MISCELLANEOUS

n.d.; report re. second liberty loan bonds purchased by women in each county, n.d.; and

11 (cont.) report of the North Carolina Division, Woman's Liberty Loan Committee, on the fourth liberty loan, n.d.

Newspapers and magazines:

Alumnae News (State Normal and Industrial College),
November 1917

The Charlotte Observer, June 26, 1918

Everywoman's Magazine, July-August, 1920

The News and Observer, December 22, 1918

The Sun (Rutherfordton), February 12, 1920

Newspaper clippings

12 Miscellaneous

Typescript history of Camp Chronicle, artillery camp and firing range at Gastonia, N.C., by Jim Chandler, 1994

Envelopes from Camp Greene

Scrapbook compiled by a female relation or acquaintance of unidentified officer of the 113th Field Artillery: includes typescript of a letter to "Dear Pops" from "George," October 24, [1918], and a picture postcard of unidentified soldier. NOTE: A Xerographic reference copy has been made of this scrapbook and the original retired from use.

Sheet of stationery, "Tank Corps, U.S.A., Camp Polk, Raleigh, N.C.," with engraving of tank combat scene as backdrop

Miscellaneous Oversized Citations, WWI Papers [filed in map case, stacks level 3-B]

FOLDER 1

Contents

MilColl.WWI.Misc.Cit.2 Certificate "that Joseph D. Rountree . . . died with honor in the service of his country on the 31 day of May 1918"
June 8, 1920
1 item, print on paper
8" x 9.25"
Originally accessioned as: ,
WWI Papers, Private Collections, Box 33, Joseph Dixon Rountree Papers

MilColl.WWI.Misc.Cit.3 Citation "for Gallantry in Action and

MILITARY COLLECTION
XI. WORLD WAR I PAPERS, 1903-1933, MISCELLANEOUS

Especially Meritorious Service [of] . . . Joseph D. Rountree,
who died Jun. 14, 1918"

January 1, 1920

1 item, print on paper

8" x 9"

Originally accessioned as: ,

WWI Papers, Private Collections, Box 33, Joseph Dixon
Rountree Papers

MilColl.WWI.Misc.Cit.4

Certificate in Memory of Joseph D.

Rountree, "who was killed in battle May 30, 1918"

n.d.

1 item, print on paper

8.75" x 14.5"

Originally accessioned as: ,

WWI Papers, Private Collections, Box 33, Joseph Dixon
Rountree Papers

MilColl.WWI.Misc.Cit.5

A la Memoire de Joseph D. Rountree [in
French]

n.d.

1 item, print on paper

20.5" x 13.5"

Originally accessioned as: ,

WWI Papers, Private Collections, Box 33, Joseph
Dixon Rountree Papers

MilColl.WWI.Misc.Cit.6

Certificate in Memory of Joseph D.

Rountree, who "Served with honor in the World War"

1919

1 item, print on paper

21.75" x 18"

Originally accessioned as: ,

WWI Papers, Private Collections, Box 33, Joseph Dixon
Rountree Papers

MilColl.WWI.Misc.Cit.10

America in the World War Roll of Honor

Roster, Company "D," 306th Ammunition Train, 81st
Division, A.E.F.

1919

1 item, colored print

24.5" x 18"

Originally accessioned as: ,

MILITARY COLLECTION
XI. WORLD WAR I PAPERS, 1903-1933, MISCELLANEOUS

WWI Papers, Private Collections, Box 43, Flavius A. Darden Papers

- MilColl.WWI.Misc.Cit.11** Appointment of Gaston Rogers to First Lieutenant in the Medical Section, Officers' Reserve Corps
March 17, 1917
1 item, monochrome print including seal of the War Office; signed by Secretary of War Newton Baker
19.5" x 16"
Originally accessioned as: ,
WWI Papers, Private Collections, Box 48, Gaston Wilder Rogers Papers
- MilColl.WWI.Misc.Cit.12** Appointment of Gaston Rogers to First Lieutenant in the Medical Reserve Corps
July 25, 1916
1 item, monochrome print on vellum including seal of the War Office; signed by Newton Baker, Secretary of War
19.5" x 16"
Originally accessioned as: ,
WWI Papers, Private Collections, Box 48, Gaston Wilder Rogers Papers
- MilColl.WWI.Misc.Cit.13** Bachelor of Engineering Degree from N.C. College of Agriculture and Mechanic Arts in Civil Engineering
May 31, 1905
1 item, autographed print on vellum including seal of the N.C. College of Agriculture and Mechanic Arts
21" x 16.75"
Originally accessioned as: ,
WWI Papers, Private Collections, Box 48, Gaston Wilder Rogers Papers
- MilColl.WWI.Misc.Cit.14** Bachelor of Engineering Degree from N.C. College of Agriculture and Mechanic Arts in Electrical Engineering
May 27, 1903
1 item, autographed print on vellum, missing seal of the N.C. College of Agriculture and Mechanic Arts
21" x 16.75"
Originally accessioned as: ,

MILITARY COLLECTION
XI. WORLD WAR I PAPERS, 1903-1933, MISCELLANEOUS

WWI Papers, Private Collections, Box 48, Gaston Wilder
Rogers Papers

MilColl.WWI.Misc.Cit.15 Certificate of Completion of 16 Month
Medical Internship at Hillman Hospital, Birmingham, AL
May 1, 1912
1 item, autographed print on vellum, including
seal of Hillman Hospital, Jefferson County, Alabama
15.75" x 19.75"
Originally accessioned as: ,
WWI Papers, Private Collections, Box 48, Gaston Wilder
Rogers Papers

MilColl.WWI.Misc.Cit.16 Doctor of Medicine Degree from Birmingham
[AL] Medical College
May 11, 1911
1 item, autographed print on vellum, including
seal of Birmingham Medical College
23.5" x 17.75"
Originally accessioned as: ,
WWI Papers, Private Collections, Box 48, Gaston Wilder
Rogers Papers

MilColl.WWI.Misc.Cit.17 Diploma issued by the Medical Association
of the State of Alabama acknowledging successful
completion of Boards
August 10, 1911
1 item, autographed print, including seal of
Medical Association of the State of Alabama
15" x 19"
Originally accessioned as: ,
WWI Papers, Private Collections, Box 48, Gaston Wilder
Rogers Papers

MilColl.WWI.Misc.Cit.18 Induction Certificate of the Nu Chapter of
the Phi Chi Fraternity
May 11, 1912
1 item, autographed print, including seal of
Phi Chi Fraternity
11" x 15"
Originally accessioned as: ,
WWI Papers, Private Collections, Box 48, Gaston Wilder
Rogers Papers

MILITARY COLLECTION
XI. WORLD WAR I PAPERS, 1903-1933, MISCELLANEOUS

- MilColl.WWI.Misc.Cit.19** Medical License issued by the Board of Medical Examiners of the State of North Carolina
December 6, 1937
1 item, autographed print, including seal of N.C. Board of Medical Examiners
16" x 12.75"
Originally accessioned as: ,
WWI Papers, Private Collections, Box 48, Gaston Wilder Rogers Papers
- MilColl.WWI.Misc.Cit.20** A la Memoire de Andrew P. Parrish [in French]
n.d.
1 item
20.5" x 13.5"
Originally accessioned as: ,
WWI Papers, VII. Compiled Individual Service Records, Box 4, Andrew P. Parrish

FOLDER 2

Contents

- MilColl.WWI.Misc.Cit.22** Memorial from France [printed in French; missing as of January 2001]
n.d.
1 item
10.5" x 8"
Originally accessioned as: ,
WWI Papers, VII. Compiled Individual Service Records, Box 2, James Henry Baugham
- MilColl.WWI.Misc.Cit.23** Cover letter re: "Copies of Citations of Marines in France"
April 17, 1920
1 item, typed form letter
10.5" x 8"
Originally accessioned as: ,
WWI Papers, Private Collections, James Asbury Cook Papers
- MilColl.WWI.Misc.Cit.24** Certificate in Memory of James A. Cook, "who died July, 1918"

MILITARY COLLECTION
XI. WORLD WAR I PAPERS, 1903-1933, MISCELLANEOUS

n.d.
1 item, print on paper
8.75" x 14.5"
Originally accessioned as: ,
WWI Papers, Private Collections, James Asbury Cook
Papers

MilColl.WWI.Misc.Cit.25 Citation A L'Ordre De L'Armee [in French]
October 25, 1918
1 item, colored print

18.5" x 12"
Originally accessioned as: MC.WWI.PC, James
Asbury Cook Papers

MilColl.WWI.Misc.Cit.26 A la Memoire de James Asbury Cook [in
French]
n.d.
1 item, print on paper
20.5" x 13.5"
Originally accessioned as: ,
WWI Papers, Private Collections, James Asbury Cook
Papers

MilColl.WWI.Misc.Cit.27 Certificate in Memory of James Asbury
Cook, who "Served with Honor in the World War"
n.d.
1 item, print on paper
21.75" x 18"
Originally accessioned as: ,
WWI Papers, Private Collections, James Asbury Cook
Papers

MilColl.WWI.Misc.Cit.28 Distinguished Service Cross Citation for
"Extraordinary Heroism . . . on 29 September 1918"
November 26, 1918
1 item, print on paper with ink augmentations
14" x 17"
Originally accessioned as: ,

MILITARY COLLECTION
XI. WORLD WAR I PAPERS, 1903-1933, MISCELLANEOUS

WWI Papers, VII. Compiled Individual Service Records, Box 3, Ben F. Dixon

- MilColl.WWI.Misc.Cit.29** A la Memoire de Ben F. Dixon [in French]
n.d.
1 item, print on paper
20.5" x 13.5"
Originally accessioned as: ,
WWI Papers, VII. Compiled Individual Service Records, Box 3, Ben F. Dixon
- MilColl.WWI.Misc.Cit.30** Certificate in Memory of Ben F. Dixon, who
"Served with Honor in the World War"

n.d.
1 item, print on paper
21.75" x 18"
Originally accessioned as: ,
WWI Papers, VII. Compiled Individual Service Records, Box 3, Ben F. Dixon
- MilColl.WWI.Misc.Cit.31** Certificate in Memory of George E.
Galloway, who "Served with Honor in the World War"
n.d.
1 item, print on paper
21.75" x 18"
Originally accessioned as: ,
WWI Papers, VII. Compiled Individual Service Records, Box 3, George E. Galloway
- MilColl.WWI.Misc.Cit.32** French Citation for Participation in the
American Ambulance Field Service [in French]
n.d.
1 item, autographed colored print
21.75" x 27.75"
Originally accessioned as: ,
WWI Papers, VII. Compiled Individual Service Records, Box 4, Owen Kenan

MILITARY COLLECTION
XI. WORLD WAR I PAPERS, 1903-1933, MISCELLANEOUS

- MilColl.WWI.Misc.Cit.33** Distinguished Service Cross Citation for
"Extraordinary Heroism . . . on 29 September 1918"
November 14, 1925
1 item, print on paper with ink augmentations
12.75" x 14.5"
Originally accessioned as: ,
WWI Papers, Private Collections, David Hurley Lovelace
Papers
- MilColl.WWI.Misc.Cit.34** Soldier's Memorial, German-American War
1917, Company "K," 61st Regiment of Infantry
November 27, 1917
1 item, print on paper
23" x 18"
Originally accessioned as: ,
WWI Papers, Private Collections, William L. Wood Jr.
Papers
- MilColl.WWI.Misc.Cit.35** America in the World War Roll of Honor
Roster, Company "B," 120th Infantry, Camp Sevier, S.C.
1919
1 item, colored print
24.5" x 18"
Originally accessioned as: ,
WWI Papers, Private Collections, Doris Griffis Papers
- MilColl.WWI.Misc.Cit.36** Soldier's Memorial the War of 1917, Roster
of Company C, Separate Battalion, North Carolina
Engineers, U.S. Army [became Company C, 105th
Engineers], Greensboro, N.C.
1917
1 item, print on paper
16" x 20"
Accessioned as: , WWI
Papers, Private Collections, Sion H. Harrington III Collection