

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

[originally "WAR-RELATED ACTIVITIES IN THE COUNTIES"]

Records contributed by county collectors, including scrapbooks compiled by the collectors, schoolchildren, and patriotic societies; local publications; soldiers' letters; questionnaires concerning servicemen; lists of servicemen; photographs; reports of war-related activities in each county; newspapers and clippings; personal papers of servicemen; and miscellaneous.

Box No. Contents

1 **Alamance**

Publications:

Alamance County Farm Facts, October 1944 issue
The Faircrafters, weekly newsletter of the Fairchild
Aviation Corporation plant in Burlington, eighty-two
issues: February 19, 1943-September 22, 1944

Scrapbooks:

Hillcrest Avenue School, Burlington
Battle of Alamance Chapter, Daughters of the
American Revolution, Burlington
Unidentified

2 **Alexander**

Publications:

Program: Alexander County Homecoming and Centennial
Celebration, 1947 (contains lists of veterans of the
Spanish-American War, World War I, and World War II)
The Tar Heel Woman, seven issues: January, February,
April, June, October 1944, February, April 1945

Alleghany

List of servicemen
Newspaper clippings
Servicemen's questionnaires:
Andrews, Claude W. (includes photograph)

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

<u>Box No.</u>	<u>Contents</u>
2 (cont.)	Andrews, Wood McHenry Barker, James C. Barker, Major V. Bryan, Kyle Burnice Childers, James K. Duncan, Robert Britt Edwards, Charles T., Jr. (includes photograph) Harless, Grant McKinley Harless, Grant McKinley, Jr. Hash, Wayne L. Hendrix, Elmer A. Hendrix, Howard W. Hendrix, Vaughn B. Irwin, Bowen A. Joines, Harrell Cheek Landreth, James Maynard Landreth, John Basil Mabe, Coy E. Miles, Oscar W. (includes photograph) Musgrove, Howard F. Osborne, Bruce W. (copy of letter to father re. death of) Osborne, Robert G. Perry, Doughton L. Perry, Hugh Brooks Royal, Jesse Royal, John T. Royal, Leff V. Smith, Claude Julius

Anson

Lists of servicemen: by community, township, and church
affiliation
Memorials to soldiers who died in service
Allen, Charles Bonner
Greene, Ed Monroe, Jr.
Greene, Paul Henry
German, Allison Darling, Jr.
Odom, Everett Morrison

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

2 (cont.) Photographs of maneuvers in Anson County, 1941, and servicemen:
Aycock, John H.
Aycock, Martha
Aycock, William T.
Braswell, Hiram E., Jr.
Curran, Kenneth
Curran, Kermit
Getsinger, John G.
Horne, Marcus L.
Jones, John W.
Jordan, Marion
Keith, Walter
Kiker, John Raymond, Jr.
Livingston, Rufus
Lowry, J. M.
Lowry, James F.
Lowry, Thomas E.
McQuage, Arthur C.
Miller, Max
Miller, Prentiss
Moore, Charles
Moore, Robert Willard
Morris, Carrie George
Morris, Dewey
Mullis, Elf
Northcutt, Edward
Northcutt, Frank
Perkins, Wilson E.
Pratt, Chalmers
Pratt, J. W.
Rhynes, Thomas
Sings, Maurice
Teal, Grady
Teal, H. F.
Teal, Jennings B.
Timmons, John
Timmons, Thomas
Via, Catherine Rena (includes biographical sketch)
Williams, Roy B. (includes biographical sketch)

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

2 (cont.) Publications:

Stinson Field Weekly Bulletin, newsletter of Army
Air Base, Stinson Field, San Antonio, Texas, two
issues: December 24, 1943, January 14, 1944
The Student Prints, monthly newsletter of Wadesboro
High School, eleven issues: May 1941, November,
December 1942, February, October, November, December
1943, February, March, April, May 1944
The Washington Post, two partial issues with
articles re. Anson County: September 20, October 7,
1941

3 **Anson (cont.)**

Reports of war activities by churches and civic groups
Miscellaneous

Beaufort

Miscellaneous: issue of "*Dear Boys*" newsletter, Belhaven,
March 12, 1943; and newspaper clippings and four letters
concerning the death of Capt. Henry Churchill Bragaw,
former manager of Orton Plantation, 1944

Bladen

Scrapbook: White Oak School

Buncombe

Letters from servicemen:
Baird, Thomas G.
Clayton, David B.
Gaston, Bill
Grant, Roger A., Jr.
Pfeiffer, Laura
Presnell, L. L.
Russell, Roland
Unidentified

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

3 (cont.) Letters from servicemen to Mr. and Mrs. Otis Duncan,
1942-1944: correspondents include Burgin W. Baity, Ralph
W. Holcombe, Jim F. Lawrence, William F. Keller, William
E. Westcott, and a nephew named Tom
Newspaper clippings
Publications:
 Bluets: A Literary Magazine, monthly journal,
 Biltmore College, Asheville, January 1943 issue
 Imperial Indicator, weekly newsletter of the
 Imperial Life Insurance Co. of Asheville, nine
 issues: February-June 1944
 Lions Roar, weekly bulletin of the Lions Club of
 Asheville, fifty issues: October 1, 1942; August 25,
 1943-July 26, 1944
 Sky Lines, monthly newsletter of the Junior League,
 Asheville, thirty-two issues: November 1944-July
 1947
 The Southern Presbyterian Journal, monthly journal
 published in Weaverville, May 1943 issue
 The Swan, monthly newspaper of Swannanoa High
 School, May 1944 issue
 The Victory Sheet of the First Presbyterian Church,
 monthly newsletter, eleven issues: July 1943-May
 1944
Miscellaneous

4 **Cabarrus**

Letters from servicemen to Anna T. Walker:
 Brown, William W.
 Glover, Robert H.
 Lewis, George A.
 Osgood, Harvey A.
 Pope, Henry L.
 Russell, William F.
 Spence, Elmer T.
 Stratford, Wilson C.
 White, Charles S.
Letters to Ruth Cannon
Lists of medals received by servicemen

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

- 4 (cont.) Memorials to soldiers who died in service
 Cannon, Charles A., Jr.
 McCollum, Paul William
National Roll of Honor enrollment forms
 Alexander, Charles Hughes
 Alexander, Clyde E.
 Alexander, Lewis M.
 Allen, Grady Wilson
 Allman, Boyd F.
 Allmon, Joe B.
 Bailey, Robert Lee
N.C. State Guard, Concord: correspondence concerning and
 rosters
Newspaper clippings, by subject:
 "Colored"
 Conservation
 Industrial plants
 Junior Charity League
 Lion's Club
 Rotary Club
 Salvage
 Schools
 Scouts
 War bonds and stamps
 Young Men's Christian Association
- 5 **Cabarrus (cont.)**
 Newspaper clippings, by date: 1941-1944
- 6 **Cabarrus (cont.)**
 Newspaper clippings, by date: 1945-1946
- 7 **Cabarrus (cont.)**
 Newspaper clippings, unsorted

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

8 Caburrus (cont.)

Newspaper clippings, unsorted

9 Caburrus (cont.)

Photographs: war activities in the county; includes three photographs of Mrs. Eleanor Roosevelt visiting Cannon Mills, 1942

Publications:

Art Hi-Lights, monthly journal of J. W. Cannon High School Art Club, seven issues: January, April 1941; October 1943, October-November, December 1944, January, October 1945

Cannon News, monthly newsletter of Cannon Mills, Inc., thirty issues: June 1943-November 1945

The Collapsible Clarion, monthly employee newsletter of Cannon Mills, Inc., January 1943 issue

Coltragrams, monthly journal of Coltrane Grammar School, eight issues: October, November, December 1944, February, April, October, November, December 1945

The Inspirer, monthly newsletter of the First Presbyterian Church, Concord, nine issues: May 1945-January 1946

Kerr-ent Events, monthly employee newsletter of Kerr Bleaching and Finishing Works, twenty-one issues: March-December 1944, February-December 1945

The Lutheran, weekly journal of the United Lutheran Church in America, two issues: January 12, 26, 1944

The North Carolina Gardener, quarterly journal of The Garden Club of North Carolina, Inc., Autumn 1945 issue

Plant 6 News, monthly newsletter of Cannon Mills Plant 6, sixteen issues: July-December 1944, February-November 1945

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

10 Cabarrus (cont.)

Publications:

- The Red Shield Magazine*, monthly journal of The Salvation Army, one issue: Vol. 1, No. 2 (n.d.)
- Rotary Speaks*, bi-weekly newsletter of the Rotary Club of Kannapolis, seven issues: March 20, June 5, 26, July 24, September 25, November 3, 1944; May 7, 1945
- Schools at War*, quarterly news bulletin for teachers, War Finance Division, U.S. Treasury, April 1944 issue
- The State*, May 6, 1944 issue
- Tachy-Phasia*, monthly newsletter of the Cadet Nurse Corps, Cabarrus County Hospital, nine issues: February-December 1944, March 1945
- The United Daughters of the Confederacy Magazine*, March 1944 issue
- The Uplift*, weekly journal of the Stonewall Jackson Manual Training and Industrial School, 107 issues: February 12, 1921; November 7, 1942; September 4, December 4, 1943; February 5, March 4, 11, April 1, 8, 15, 22, 29, May 6, 20, 27, June 3, 10, 17, 24, July 1, 8, 15, 29, August 5, 12, 26, September 2, 16, 23, 30, October 7, 21, November 4, 11, 18, 25, December 2, 9, 16, 23, 1944; January 6, 13, 20, February 3, 10, 17, March 3, 10, 17, 24, 31, April 7, 14, 21, 28, 1945

11 Cabarrus (cont.)

Publications:

- The Uplift* (cont.): May 5, 12, 19, 26, June 2, 9, 16, 23, July 14, 21, 28, August 4, 18, 25, September 8, 15, 22, 29, October 6, 13, 20, 27, November 3, 10, 17, 24, December 1, 8, 15, 22, 1945; January 5, 12, 19, 26, February 16, April 6, September 21, 28, October 5, 12, 19, 26, November 2, 9, 16, 23, 30, December 7, 21,

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

<u>Box No.</u>	<u>Contents</u>
11 (cont.)	1946; no date (five undated issues, ca. July-August 1945) <i>The Weavings</i> , bi-weekly student newsletter of Concord High School, February 11, 1942 issue <i>Yank</i> magazine, April 14, 1944 issue Miscellaneous booklets: <i>Army Navy Marine Corps Insignia</i> (1943) <i>CBS American School of the Air</i> (1943) <i>Fun En Route for our Armed Forces</i> (n.d.) <i>It Is Later Than You Think!</i> (1941) <i>Kannapolis Men at War</i> , vol. 1 (1943) <i>What Can I Do: The Citizen's Handbook for War</i> (1942) Scrapbook: Long Grammar School, Concord
12 Cabarrus (cont.)	Servicemen's questionnaires: Army, A-C
13 Cabarrus (cont.)	Servicemen's questionnaires: Army, D-K
14 Cabarrus (cont.)	Servicemen's questionnaires: Army, L-R
15 Cabarrus (cont.))	Servicemen's questionnaires: Army, S-Z; Marines, A-W
16 Cabarrus (cont.)	Servicemen's questionnaires: Navy, A-J
17 Cabarrus (cont.)	Servicemen's questionnaires: Navy, K-Y

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

18 Cabarrus (cont.)

War activities in the county:

Churches:

All Saints Episcopal Church, Concord
Bible Presbyterian Church, Concord
Central Methodist Church, Concord
Church of Christ, Kannapolis
Church of God, Kannapolis
First Baptist Church, Concord
First Presbyterian Church, Concord
Harmony Methodist Church, Concord
Jackson Park Methodist Church, Kannapolis
Kerr Street Methodist Church, Concord
McKinnon Presbyterian Church, Concord
Rocky River Presbyterian Church
St. James Church, Mt. Pleasant
St. John's Lutheran Church
Second Presbyterian Church
Westford Methodist Church, Concord
Miscellaneous

Civic groups and service organizations:

American Red Cross
American War Mothers
Boy and Girl Scouts of America
Colonial Dames of America
Concord Lion's Club
Daughters of the American Revolution
Kannapolis Hospital Auxiliary
The Study Club (includes booklets discussed by
the club: *Fit to Fight . . . and Fit for Life;*
The Soldier and his Food; The Soldier and his
Health; The Soldier and his Housekeeping; The
Soldier and his Recreation; The Soldier and his
Religion; and The Soldier and his Uniform)
United Daughters of the Confederacy
Woman's Club, Kannapolis
Young Men's Christian Association

Box No. Contents

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

19 Cabarrus (cont.)

War activities in the county:

"Colored"

Industry: Cannon Mills Company

Schools

War activities, reports of

Miscellaneous

[See also *A History of Cabarrus County in the Wars*, located in the Search Room]

Caldwell

Publications:

Jungle Journal, weekly bulletin of the Lions Club of Lenoir, fourteen issues, 1943-1944

Lions' News, weekly bulletin of the Lions Club of Granite Falls, eight issues, 1943-1944

Carteret

Publications: *Morehead City USO Bulletin*, weekly schedule of events at the United Service Organizations building, 150 issues, 1942-1947

Miscellaneous: program, USO Christmas week events, [1942]; program, "The Millionth Man Broadcast," 1945; and USO poster advertising churches in Beaufort and Morehead City

Caswell

Publications: pamphlet titled, "Wheel Tracks," containing biographical sketches of members extracted from the weekly service publication of the Yanceyville Rotary Club, 1942-1943

Catawba

Publications:

Bulletin [of] The Lions Club of Conover, bimonthly,

Box No. Contents

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

- 19 (cont.) twelve issues, 1943-1944
Lions Roar, bimonthly bulletin of the Lions Club of
Hickory, twenty-three issues, 1944
Official Bulletin of Conover Lions Club, bimonthly,
five issues, 1944

Cherokee

Publications:

- Lions' Roar*, semimonthly bulletin of the Murphy
Lions Club, five issues, 1943, n.d.
The Lyin' Reporter, semimonthly bulletin of the
Murphy Lions Club, ten issues, 1944

20 **Cleveland**

Letters from servicemen:

- Carter, W. E.
LeGrand, William F.
McClurd, John R. (church bulletin and news clippings
from Puerto Rico, 1944)
Thompson, C. L.
Young, Lamar L., Sr. (typescript copy)
List of members of the First Baptist Church of Shelby in
the armed forces
List of registrants serving in the armed forces
List of registrants discharged from the armed forces,
through 1945
List of registrants discharged from the armed forces,
1946
Newspaper clippings, unsorted

21 **Cleveland (cont.)**

- Newspaper clippings, unsorted

22 **Cleveland (cont.)**

- Newspaper clippings, unsorted

Box No. Contents

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

23 Cleveland (cont.)

Newspaper clippings, unsorted

Publications:

The Fallstonian, Fallston High School yearbook, 1944

The Globe Girdler, monthly newsletter of Fallston High School for its graduates in military service, thirteen issues: 1944 (bound), February-March, June, July-August 1945, and scrapbook edition

The Lions' Tale, semimonthly bulletin of the Lions Club of Shelby, eighteen issues, 1944

The Mountain Line, bulletin of the Kings Mountain Lions Club, two issues: February 17, April 20, 1944

Rotary-Gram, occasional newsletter for servicemen published by the Rotary Club of Shelby, four issues: October 31, December 5, 1942; May 20, 1943; July 4, 1944

Miscellaneous: twelve bulletins, Central Methodist Church of Shelby, 1942-1943; two bulletins, First Baptist Church of Shelby, 1942, 1943; certificate of appreciation to Z. P. Mitchell for administration of Selective Service System; copy of front page of V-E edition of *The Shelby Daily Star*, May 7, 1945; partial list of servicemen, next of kin, and addresses; and organization chart for local emergency medical services

24 Cleveland (cont.)

Publications:

Honor Roll Cleveland County North Carolina: Men and Women Serving in the Armed Forces of the United States of America (Shelby: Star Publishing Company, 1944), two copies [one previously transferred as World War II Papers, Camp Publications, Diaries, and Other Publications, Box 127.3]

Scrapbook: newspaper clippings, creator unidentified

Box No. Contents

25 Craven

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Newspaper clippings: collected by students at Newbold
Training School

Publications:

"The Old Home Town," mimeographed newsletter for and
about area servicemen, edited by Gertrude E.
Lancaster and Robert L. Pugh, thirty-five undated
issues

Sudan's Red Fez, newsletter of the Sudan Temple, New
Bern, eighteen issues: January, February, March,
April, May, June, September, October 1945; March,
April, June-July, August-September, October,
November 1946; February, March, April, May, June-
July 1947

Scrapbook: Newbold Training School, Fort Barnwell (or
Dover)

Miscellaneous: biographical sketch of Comdr. John Murray
Thornton, U.S. Navy; pamphlet re. opening of City-County
Health Center, New Bern; pamphlet titled, "Is Compulsory
Military Peace Time Training Adequate or Necessary?" by
Rev. F. Hubert Morris, First Presbyterian Church, New
Bern; print of Tryon Palace; program, working meeting of
regional and county chairmen, Women's Division, War
Finance Committee, n.d.; souvenir programs, Sudan Temple
Spring Ceremonial, 1945-1947; and weekly schedules of
events, New Bern USO Clubs, 1942-1943

Cumberland

Miscellaneous: correspondence concerning Maj. Duncan C.
Rogers Jr., 9th Division; newsletter for servicemen,
Galatia Church, six issues, March-July 1944; program,
Fayetteville High School Band annual concert, n.d.; and
students' artwork re. flood of September 1946, Person
Street School, Fayetteville

Box No. Contents

25 (cont.) Currituck

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Letters from servicemen:

Baxter, Erline
Bell, Jackson R.
Ferebee, Scott S.
Morgan, Pat H. (includes photograph)
Sawyer, Zad (includes photograph)

Lists of servicemen from county, including those who died in service

Newspaper clippings

Photographs of servicemen:

Harris, Milton L.
Humphrey, C. L., Jr.
Morgan, Edwin F.
Walker, Elmer Milton (includes biographical sketch)
Unidentified

Servicemen's data sheets [used to compile lists, above]

Servicemen's questionnaires:

Arnold, Percy
Arnold, William Earl
Barco, Levi S.
Barco, Monroe, Jr. (includes photograph)
Bell, Julian McD.
Meads, Charles Herman, Jr.
Morgan, Edwin Ferebee
Roberts, William Robert
Sawyer, Clinton Burgess (includes photograph)
Sawyer, James Shirley

Miscellaneous: two admission tickets, dance at Coinjock Club to benefit War Relief Fund; bulletin, Providence Baptist Church, Shawboro, with list of congregation in service, 1942; certificate of appreciation from the United War Fund of North Carolina to Mrs. E. F. Morgan; invitation to American Red Cross dance, Coinjock; and report of Health Department activities, 1943

Box No. **Contents**

25 (cont.) Davidson

Miscellaneous: pocket-size booklet: *On Duty for God and Country*, January-March 1944; four bulletins, Heidelberg Evangelical and Reformed Church, March 26-April 16, 1944; four flyers advertising events sponsored by the Thomasville Community War Council, 1942, n.d.; letters to

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

and list of servicemen from First Baptist Church, Thomasville; list of servicemen, Thomasville Draft Board #2, through November 1943; lists of servicemen, Thomasville Draft Board #2, who were killed in action, died from injuries, missing in action, or prisoners of war; pages from *The Church Bell*, newsletter of Unity and Fair Grove Methodist churches, concerning servicemen, 1943-1944; newspaper clippings; newspaper supplement re. the Baptist Orphanage of North Carolina, Thomasville, 1943; and report of activities, Thomasville Woman's Club, n.d.

26 Davidson (cont.)

Newspapers:

Charity and Children, four issues: April 15, 1943;

August 30, September 20, October 4, 1945

Thomasville News-Times, "Salute Edition"

The Thomasville Tribune, twenty-six issues: February

17, 22, 24, March 2, 7, 9, 14, 16, 23, 28, 30, April

11, 13, 18, 25, 27, May 2, 9, 11, 23, 25, 30, June

1, 13, 15, 20, 1944

27 Durham

Publications:

Duke University Alumni News, three issues: February,

May, August 1945

Duke University Alumni Register, June 1944 issue

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

27 (cont.) "News of the Churches," weekly and occasional press releases issued by the Press Service of the North Carolina Council of Churches, June 1943-July 1947 (broken series)
 WAC FAC, newsletter (first weekly, then bimonthly, then monthly) of the U.S. Army Recruiting Station, Durham, eighteen issues: July 1943-August 1944
Scrapbooks:
 Daughters of the American Revolution, General Davie Chapter, Durham
 Durham schools:
 Burton Elementary School
 Central Junior High School (3)

28 Durham (cont.)

Scrapbooks:
 Durham schools:
 East Durham Junior High School
 Edgemont School
 Fuller School
 Hickstown School
 Holloway Street School
 Lakewood School
 Lyon Park Elementary School
 Morehead School
 North Durham Elementary School
 W. G. Pearson Elementary School
 E. K. Powe Elementary School
 E. K. Powe Junior High School
 Southside School
 Walltown School
 George W. Watts School
 James A. Whitted School
Miscellaneous: booklet: *War Emergency Ordinance of the City of Durham North Carolina*, 1942; bulletin, Duke Memorial Methodist Church, May 6, 1945; list of enlistees in the U.S. Navy; miscellaneous printed materials from the Durham County Office of Civilian

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

28 (cont.) Defense; program, Press Institute Dinner, Duke University, 1945; and typescripts of editorials from *The Durham Sun* and the *Durham Morning Herald*, February 2, 3, 1946

29 **Edgecombe**

Card index to articles re. war topics in the Rocky Mount *Evening Telegram*, 1941

Letters from servicemen:

- Boice, Edmund S., Jr.
- Draper, W. L.
- Edge, Charles
- Hawkins, Kirby E., Jr.
- Looney, Robert F.
- Ming, M.
- Mitchell, E. B.
- Mobley, Johnny
- Munn, W. M.
- O'Brien, Frank
- Reynolds, Doyle W.
- Rutledge, John Henry
- Sechriest, V. F.
- Smith, Charles G.
- Welborn, Howard
- Wheless, George

Letters to R. D. Bulluck from servicemen:

- Evans, C. R.
- Graham, James S., Jr.

Personal Papers:

- Battle, Turner Westray: Papers reflecting the service of Capt. Turner Westray Battle of Rocky Mount in the U.S. Marine Corps, including commission as first lieutenant, 1942; letter of condolence from Frances Perkins, Secretary of Labor, to his mother, Nell G. Battle, upon his death in service, 1944; magazine and newspaper clippings; and photograph

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

- 29 (cont.) Boyce, Westray Battle: Papers reflecting the service of Lt. Col. Westray Battle Boyce of Rocky Mount, director of the Women's Army Corps, including certificate of award (copy), Cross of Military Service, United Daughters of the Confederacy, 1946; citations for Legion of Merit and Oak Leaf Cluster; issue of *Pass In Review*, bimonthly newsletter of Gaston Post No. 23, American Legion, December 1, 1944; letter from Gen. Dwight D. Eisenhower, 1947; two letters to her grandmother, Nell G. Battle of Rocky Mount, 1944, 1948; magazine clipping: letter from Lieutenant Colonel Boyce, 1944; newspaper clippings; two photographs; and separation qualification record and certificate of service, 1947
- Publications:
- Beva News*, bulletin of the Young Peoples Organization, Rocky Mount, June 19, 1944 issue
 - Blackbird*, student newspaper of Rocky Mount High School, April 6, 1944 issue
 - The Gleam*, monthly newsletter of the First Baptist Church, Rocky Mount, four issues: March, April, May, July 1944
 - The Home Front News*, monthly newsletter for servicemen published by the Tarboro Rotary Club, thirty-nine issues: July 1942-August 1945
- 30 **Edgecombe (cont.)**
- Publications:
- The Riverside Bulletin*, weekly newsletter for employees of Rocky Mount Mills in the armed forces, fifty-five issues: March 22, 1944-April 25, 1945
 - Rocky Mount Junior Guild News Letter*, four issues, 1944-1945
- Reports of war activities, Rocky Mount
Roster of servicemen, January 1943

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

30 (cont.) Servicemen's questionnaires (Rocky Mount)

- Adams, Vincent Darrel
- Armstrong, Marcus Albert
- Bailey, Luther Anderson
- Bailey, William Henry, Jr.
- Battle, Turner Westray
- Bean, Charles C.
- Best, Gilbert Wallace
- Boone, Henry V. (includes photograph)
- Booth, Herman (includes photograph)
- Boyce, Westray Battle, Mrs.
- Brantley, Edwin Hassell
- Brantley, William Oscar
- Braxton, J. F.
- Braxton, Leon E.
- Brothers, Benjamin W.
- Dorman, Robert Quentin
- Duke, Matthew T.
- Fryar, William Derward (or Deward)
- Gorham, James Samuel, Jr.
- Gurganus, Jack Linwood
- Harrell, Alfred Franklin, Jr. (includes photograph)
- Hussey, William Thad, Jr.
- Jones, Robert Edwin, Jr.
- Kornegay, Lemuel Weyher
- Kornegay, Robert Dumais
- Luper, Raymond Elmore
- McIntyre, Charlie
- Marshbourne, Rufus Griffin (includes photograph)
- Mears, Robert Lee
- Morris, Elmer Carroll
- Parker, Pierce Arrington
- Perritt, John Olin, Jr.
- Perritt, Theodore Blake (includes photograph)
- Petway, George Gray (includes photograph)
- Pike, James T.
- Price, Norville Reid
- Primm, Winford Morgan
- Ramsey, Joseph B., Jr.
- Reid, Thomas Ruffin

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

- 30 (cont.) Riddle, William G.
 Starling, Arthur Leon, Jr.
 Stone, Philip E. (includes photograph)
 Tharrington, Leo Thomas
 Thomas, Deward (or Dewart) C.
 Tucker, Kenneth E., Sr.
 Williams, John D.
 Willis, James Granville
 Willis, Raymond L.
 Winslow, Francis E., Jr.
 Woodard, Benjamin Bunn
 Woodard, William C., Jr.
 Worsley, Charles C. (includes photograph)
 Miscellaneous: pocket-size booklet: *On Duty for God and
 Country*, October-December 1943; holiday cards (Mother's
 Day and Thanksgiving) to servicemen from First Baptist
 Church, Rocky Mount; and newspaper clippings
- 31 **Edgecombe (cont.)**
- Scrapbooks:
 Bassett School, Rocky Mount
 Edgemont School, Rocky Mount
 Thomas Hackney Braswell Memorial Library, Rocky
 Mount (2) **[one missing since 1996 inventory]**
- 32 **Forsyth**
- Newspapers:
 Pine Whispers, student newspaper, James A. Gray High
 School, John W. Hanes High School and R. J. Reynolds
 High School, twenty-three issues: September 24,
 October 15, November 10, 24, December 14, 1943;
 January 20, February 8, 29, May 10, October 20,
 November 2, 17, December 1, 15, 1944; January 16,
 30, February 16, March 7, 29, September 28, November
 2, 20, 1945

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

32 (cont.) *The Salemite*, weekly student newspaper, Salem College, thirty-four issues: February 12, 19, 26, March 12, 19, 26, April 9, 30, May 7, 21, September 24, October 1, 8, 15, 22, 29, November 5, 12, 19, December 3, 10, 1943; January 14, February 11, 18, 25, March 3, 10, 17, 24, 31, April 21, 28, May 5, 12, 1944

33 **Forsyth (cont.)**

Letters from servicemen:

Hope, Thomas A.
Martin, Lester P.
Mosley, Laura
Plumely (?), Aurelia B.
Schallert, Paul O.
Truett, Randle B.

Personal correspondence of Dr. Adelaide L. Fries, archivist, Moravian Church, 1942-1945

Personal correspondence of Rev. Douglas L. Rights, county collector of war records, 1943, n.d.: includes three letters from E. L. Sandefur, regional director of the Congress of Industrial Organizations, re. unionizing employees of R. J. Reynolds Tobacco Company

Photographs: seven photographs of Sgt. M. F. Reiquam in India, 1944

Publications:

Dawn Patrol, newsletter of the Credit Women's Breakfast Club, Winston-Salem, February 1944 issue
Newsletter of the First Presbyterian Church, Winston-Salem, twelve issues, 1943, n.d.
Newsletter of Lt. Dick Reynolds and his secretary, Nettie Allen Thomas, three issues, 1943
Newsletter of the Winston Hebrew Congregation, New Year issue, 5705 [1944]
Quill Pencil, publication of the Scribblers' Club, Salem Academy, three issues: October 1942, April 1943, and commencement issue, 1943

Box No. Contents

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

- 33 (cont.)** *Tidings*, newsletter of the Advent Moravian Church,
Winston-Salem, twelve issues: September 2-December
2, 1944
- Trinity News*, monthly newsletter for servicemen of
Trinity Moravian Church, Winston-Salem, twelve
issues: January 1942-November 1944; and one issue of
Trinity Youth, November 1944
- The Twin Citizen*, monthly newsletter of the Winston-
Salem Chamber of Commerce, eleven issues: April,
May, September, December 1945; February, March,
June, August, September, October-November, December
1946
- The Wachovia*, monthly publication of Wachovia Bank
and Trust Company, five issues: March, September,
December 1943; September 1944; January 1945
- The Wachovia Moravian*, December 1932 issue
- Reports of war activities:
Salem Academy
Salem College War Activities Council
Schools
Women's Clubs

34 Forsyth (cont.)

Scrapbooks: Daughters of the American Revolution
Joseph Kerner Chapter (2)
Gen. Joseph Winston Chapter

35 Forsyth (cont.)

Scrapbooks: Schools
Forest Park School
James A. Gray High School: includes three binders of
letters from servicemen to Miss Kathleen Gray and
other teachers
North Elementary School

Box No. Contents

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

36 Forsyth (cont.)

Scrapbooks: Schools
Ardmore School
Central School
Unidentified (2)

37 Forsyth (cont.)

Scrapbooks: Schools
Children's Home School

38 Forsyth (cont.)

Scrapbooks:
P. H. Hanes Knitting Company

39 Forsyth (cont.)

Scrapbooks: newspaper clippings (source unidentified, but probably the county collector of war records)

40 Forsyth (cont.)

Scrapbooks: newspaper clippings
Womens War Savings Staff
Unidentified
Loose sheets of news clippings
Miscellaneous: annual report of the Wachovia Historical Society, 1943; booklet: *Daily Texts 1943 for Moravian United States Service Men*; bulletin, Saint Paul's Church, Winston-Salem, March 28, 1943; catalog, Firestone Stores, 1943; and programs and menus, Station Hospital, Camp Carrabelle, Florida, Thanksgiving and Christmas, 1942

Franklin

Letters from servicemen ("colored"):
Alston, Clarence

Box No. Contents

40 (cont.) Bowden, Curtis

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Eaton, Henry
Gay, Zollie D., Jr.
Massenburg, Warren
Neal, Monroe
Nicholson, James L.
Person, Shepard
Watkins, John
Wortham, Carrol William

Personal Papers:

Holden, Gertrese V.: Papers reflecting the service of T.Sgt. Gertrese V. Holden of Youngsville in the 248th Quartermaster Battalion, U.S. Army, including official orders and correspondence; newspaper clipping; and two photographs.

Timberlake, Elizabeth G.: Papers reflecting the service of PFC Elizabeth G. Timberlake of Louisburg in the Women's Army Corps, including certificate to wear WAAC service ribbon; photograph; and letters of condolence to her mother upon her death in service, 1944.

Reports of war activities

41 Franklin (cont.)

Newspapers:

The Franklin Times, Louisburg weekly, fourteen issues: February 15, 1929; February 11, 18, 25, March 3, 10, 17, 24, 31, April 7, 14, 21, 28, May 5, 1944

The Franklinton Post, Franklinton weekly, eighteen issues: December 30, 1943; February 10, 17, 24, March 2, 9, 16, 23, 30, April 6, 13, 20, 27, May 4, 11, 18, 25, August 10, 1944

School Daze: monthly newspaper of Louisburg High School, thirteen issues: October, November, December 1944; January, February, March, April, October, November 1945; February, March, April, May 1946

Box No. Contents

42 Franklin (cont.)

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Newspaper clippings

Scrapbook of newspaper clippings titled, "Franklin County's Part in World War II," 1940-1944

Miscellaneous: bulletin, Louisburg College, February 1945; bulletins, Louisburg Methodist Church, 1941, 1944, 1945; centennial bulletin, Perry's Chapel Baptist Church, June 4, 1944; mimeographed letter from Sgt. J. A. Newell, n.d.; program and menu, San Antonio Aviation Cadet Center, Christmas, 1943; and statement of death benefits paid by the New Deal Mutual Burial Association, 1943

43 Franklin (cont.)

Servicemen's questionnaires, "colored":

Alston, Clarence C.

Alston, John Edward (includes photograph)

Alston, Thomas Braxton (includes photograph)

Bell, Westley Wenribb

Bell, Willie Napoleon (includes photograph)

Belle, James Robert

Boone, Sidney

Booze, Robert

Bowden, Curtis

Broadie, Arthur

Brodie, John H.

Brodie, Sidney A.

Brodie, Thurston

Brodie, Van L.

Brown, Walter Purvis (includes photograph)

Burnette, Odell

Burnette, Orange

Burnette, Spencer McCoy

Clifton, Erastus (includes photograph)

Clifton, John E.

Clifton, Thomas L.

Closs, William L.

Box No. Contents

43 (cont.) Cook, Charlie
Cook, William McKinley
Davis, James

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Davis, James Henry (includes photograph)
Davis, Plummer
Davis, Raymond Russell
Davis, Robert L.
Eaton, Granville
Eaton, Henry
Edgerton, Horace (includes photograph)
Edgerton, Joseph D. (includes photograph)
Egerton, Walter, Jr.
Evans, Robert T.
Floyd, Johnnie C.
Fogg, David Lee (includes photograph)
Fogg, Eddie (includes photograph)
Fogg, Theolise (includes photograph)
Foster, Arthur Lee
Foster, Crowley
Foster, Elbert (includes photograph)
Foster, Francies
Foster, Norman
Gay, Zollie
Green, Charles Harding (includes photograph)
Green, Harold Bruce
Gupton, Zollie
Harris, Bernie J.
Harris, Larry
Hilliard, Sidney C.
Holden, Gertrese V.
James, James B. (includes photograph)
James, Raymond F. (includes photograph)
James, Walter L.
Johnson, Freddie
Jones, Robert Lee (includes photograph)
Leonard, Hudie
McDowell, Walter, Jr.
McKnight, Benjamin
McKnight, D. Ernest
McKnight, Hubert

Box No. **Contents**

43 (cont.) Massenbourg, Warren E.
 Mayfield, Hence
 Moore, Dewitt

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Moore, James Linwood
Morris, Willie Robert (includes photograph)
Neal, Monroe (includes photograph)
Nicholson, W. G.
Nicholson, Willis
Parrish, Clyde
Parrish, Ronald
Parrish, William E.
Perry, Jessie
Perry, John T. (includes photograph)
Perry, Wilton B. (includes photograph)
Person, Henry Sheppard
Person, Jones
Pollard, John H. (includes photograph)
Spivey, Alfonso
Spivey, Elbert
Strickland, Willie
Thomas, Rufus Albert (includes photograph)
Thomas, Samuel
Walker, Thomas E. (includes photograph)
Walker, Wilbert A. (includes photograph)
Watkins, Gaither
Watkins, John
Williams, Charles
Williams, Hubert
Williams, Robert Lee (includes photograph)
Wortham, Carrol William (includes photograph)
Wright, Ballard (includes photograph)
Yarborough, James (includes photograph)
Young, Cecil T. (includes photograph)
Young, Claude E. (includes photograph)
Young, Willie
Servicemen's questionnaires ("Permanent Record"), white
and "colored": A-H (includes photographs of James Y.
Cooper and Benjamin T. Holden)

Box No. Contents

44 Franklin (cont.)

Servicemen's questionnaires ("Permanent Record"), white

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

and "colored": I-Y (includes photographs of Wilbert Mitchner, John A. Newell, and Wallace B. Perry)

45 Gaston

Publications:

Pass In Review, bimonthly newsletter of Gaston Post No. 23, American Legion, forty-two issues, February 1, March 1, 15, April 1, 15, May 1, 15, June 1, July 1, 15, August 1, 15, September 1, 15, October 1, 15, November 15, December 1, 1943; February 1, 15, March 1, 15, May 1, 15, June 1, 15, July 1, 15, August 1, 15, September 1, October 1, 15, November 1, December 1, 15, 1944; January 1, 15, July 15, August 1, 15, V-J Day, 1945

46 Gaston (cont.)

Publications:

Pass In Review, twenty-six issues bound in volume: February 1, 15, March 1, 15, April 1, 15, May 1, 8 (V-E Day), 15, June 1, 15, July 1, 15, August 1, V-J Day, August 15, September 1, 15, October 1, 15, November 1, 15, December 1, 15, 1945; January 1, 15, 1946

47 Gaston (cont.)

Scrapbook: compiled by William Gaston Chapter of the Daughters of the American Revolution, Gastonia

48 Gaston (cont.)

Letters from servicemen:

Dixon, Arthur W. (typescripts)
Girard, Samuel R. (enclosing magazine article)

Box No. Contents

48 (cont.) Gray, John F. (2)
 Gray, Robert (4)
 Wainwright, S. P.
Newspaper clippings

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Publications:

- (Akers) *Terminal Topics*, monthly newsletter of Akers Motor Lines, Inc., Gastonia, fifteen issues: February, June, September, November 1943; January, February, March-April, May, June, July, August, September, October, November, December 1944
- American News and Views*, monthly newsletter of American Yarn and Processing Company, Mount Holly, twenty issues: April, June, July, August, September, October, December 1944; January, February, March, April, June, December 1945; January, April, May, June, August, September, October 1946
- Fine Yarns*, monthly newsletter of the Gastonia Chapter of the National Honor Society, two issues: December 1942, April 1943
- Gastonia Jaycee Bulletin*, monthly newsletter of the Gastonia Junior Chamber of Commerce, five issues: November, December 1942; January, February, July 1943
- The Gastonia Lion*, bimonthly newsletter of the Gastonia Lions Club, nineteen issues, 1943
- Jungle Jottings*, bimonthly newsletter of the Cherryville Lions Club, twenty-two issues, 1944
- The Mount Holly Lion*, bimonthly newsletter of the Mount Holly Lions Club, twenty-two issues, 1943-1944, n.d.
- The Spearhead*, pictorial record of the 5th Marine Division, 1944
- Spun-Ra-Yarns*, monthly newsletter of Ranlo Manufacturing Company, Gastonia, November 1944 issue
- Miscellaneous: annual reports, Piedmont Council, Boy Scouts of America, 1944, 1945; cover for premium list, Gaston County Fair, 1939, filled with

Box No. **Contents**

48 (cont.) signatures; and souvenir booklet commemorating presentation of the Army-Navy "E" Award to Cramerton Mills, Inc., 1942

Gates

Miscellaneous: minutes of the annual session of the

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Chowan Baptist Association, 1942; programs: Gates County Federation of Home Demonstration Clubs, achievement day, 1943, 1944; Gates County 4-H Achievement Program, 1943; Northeastern District Welfare Conference, 1944; and Sixteenth District of the North Carolina Federation of Women's Clubs, annual meeting, 1944; reports of war activities: Gatesville Woman's Club and Sunbury High School; and yearbooks of the Gatesville Woman's Club, 1941-1942, 1943-1944

Graham

Miscellaneous: brochure: "Work at Fontana Dam: An Essential War Job"; seven issues of *Fontana Dam Safety - News*, monthly newsletter: June, November 1943; March, April, May, June, July 1944; program, visit to Fontana Dam by board of directors and department heads of the Tennessee Valley Authority, 1944; and program, visit of Donald M. Nelson, chairman of the federal War Production Board, to Fontana Dam, 1944

49 Graham (cont.)

Newspapers:

Graham County News, weekly, fifty-five issues: May 22, August 21, September 4, 11, December 16, 1942; January 13, 20, February 3, 10, 24, April 14, May 19, 26, June 2, July 21, August 11, 25, October 13, 20, 27, December 1, 15, 22, 1943; January 5, 12, 19, February 2, 9, 16, March 15, 22, April 5, 12, 19, 26, May 3, 10, 17, 24, 31,

Box No. Contents

49 (cont.) June 7, 14, 21, July 5, 12, 19, 26, August 2, 9, 16, 23, 30, September 6, 1944

50 Granville

Press releases:

Headquarters, 78th Infantry Division, Camp Butner, 1942-1943, n.d.

Post headquarters, Camp Butner, 1942-1943, n.d.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Publications:

The Flash (subsequently *Lightning Strikes Twice*),
weekly bulletin of the 78th Division, two issues:
December 18, 1942, January 22, 1943

Granville Service Organization bimonthly bulletin,
four issues: November 18, December 2, 17, 1942;
January 6, 1943

Miscellaneous: brochure re. Granville County and Oxford;
issue of *Washington Review*, January 4, 1943; newsletter
of U.S. Army recruiting station, Durham, September 18,
1943; newspaper clippings; poster, Office of Emergency
Management, "He's Watching You," 1942; schedule,
Granville Trans. Company, for service between Oxford and
Camp Butner; and yearbook, John Penn Chapter, Daughters
of the American Revolution, 1945

Guilford

Letters from servicemen:

Copies of letters to Reverend Bill Young, 1942
Idol, Eleanor

Newspaper clippings, 1942-1943

51 Guilford (cont.)

Newspaper clippings, 1942-1943; includes series in the
Greensboro Daily News of biographical sketches of mayors
of Greensboro, by Cecil and Nellie Rowe Jones, 1943

Box No. Contents

51 (cont.) Publications:

Church Council Bulletin, monthly publication of the
North Carolina Council of Churches, twenty-five
issues: September, November 1940; January, May,
September, November 1941; January, March, May,
September, November 1942; January, March, May 1943;
January, March, September, November 1944; January,
March, May, November 1945; January, May, September
1946

From Pillar To Post, monthly newsletter of the Men

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

in Service Committee of the Woman's Auxiliary, First Presbyterian Church, Greensboro, twenty issues: November 1942; July, October 1943; February-December 1944; January-April, October, December 1945

52 Guilford (cont.)

Reports of war activities: handouts from luncheon at Greensboro, August 12, 1946, including promotional bulletin, Women's Section, U.S. Savings Bonds Division for North Carolina, 1946, and nine newsletters re. Schools Savings Program, U.S. Savings Bonds Division, Treasury Department, 1945-1946

Scrapbook: Lindley Elementary School, Greensboro

Transcripts of radio broadcasts:
North Carolina Congress of Parents and Teachers, Gibsonville, July 1944-January 1945
WBIG, Greensboro, "Just a Letter from Home," December 20, 1942

Miscellaneous: articles re. Margaret Banks, music director, WBIG radio station; booklet: *Pointee Talkie*, No. 5 (for translating Chinese and other languages of Southeast Asia); honor roll of servicemen from First Baptist Church, Greensboro; inventory of Guilford County World War II records in Greensboro Public Library; invitation and program, commencement exercises, Woman's College, 1944; program, Recognition Day, World War Memorial

Box No. Contents

52 (cont.) Stadium, 1946; programs, Memorial Day, Soldiers' and Sailors' Memorial, Forest Lawn Cemetery, 1942, 1943, 1945; samples of soldiers' reference cards [on file in Greensboro Public Library?]; and serviceman's questionnaire: James R. Bullock

Halifax

Scrapbook: Roanoke Rapids Senior High School

Harnett

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Publications: *Creek Pebbles*, bimonthly newsletter of
Campbell College, Buie's Creek, three issues: April 21,
September 22, October 27, 1945

Haywood

Newspaper: issue of *The Waynesville Mountaineer*, April
26, 1945, containing lists of casualties from Haywood
County

Newspaper clippings, 1945-1947

Publications:

Lion Chatter, weekly bulletin of Lions Club,
Waynesville, eighteen issues, 1943-1944

Simba Speaks, bimonthly bulletin of the Lions Club
of Canton, eighteen issues, 1943-1944

Scrapbook: Waynesville Township High School

Miscellaneous

53 Henderson

Letters from servicemen: copy of letter from Grady Edney
Jr.

Newspaper: *The Western Carolina Tribune*, Hendersonville,
weekly, five issues: July 8, 15, 1943; March 2, 9, 16,
1944

Newspaper clippings

Box No. Contents

53 (cont.) Reports of war activities: includes photograph of
Lucille Flynn, executive secretary, Henderson County
Chapter, American Red Cross

Hertford

Letters from servicemen:

Greene, George L.

Parramore, D. G.

Newspapers:

The GPC News, monthly publication of the Growers

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Peanut Cooperative, Inc., Ahoskie, February 1945
issue
The Northeastern Carolina News, Murfreesboro, May
20, 1944 issue
Reports of war activities
Miscellaneous: certificate of appreciation for W. D.
Boone for service in administrating the Selective
Training and Service Act, 1943; personal war service
record (Virginia): Reginald V. Smith of Ahoskie; and
programs: commencement exercises, Murfreesboro High
School and Winton Elementary School, 1944; dedication of
service plaque, Mt. Tabor Baptist Church, 1944; and
session of Woman's Missionary Union, Ahoskie Baptist
Church, 1944

54 Hoke

Letters from servicemen:
Biggs, Henry M.
Haire, Hallie B.
Haire, John Thomas
Publications:
Hoke High Lights, monthly newsletter of Hoke County
High School, Raeford, nine issues: November,
December 1942; February, April, November, December
1943; March, April, November 1944
The Pen-Tie, newsletter for servicemen, First
Presbyterian Church, Raeford, one issue, n.d.

Box No. Contents

54 (cont.) *Service Men's News Letter*, publication of Raeford
Presbyterian Church, two issues: January 26, March
19, 1943
The Stars and Stripes, June 7, 1944 issue
Reports of war activities:
American Red Cross
Hoke County Nutrition Committee
Raeford Kiwanis Club: includes minutes of meetings,
May 1944-January 1945
Miscellaneous
Servicemen's questionnaires:

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Bethune, George G.
Biggs, Henry M. (includes photograph)
Blue, John Marshall (includes photograph)
Campbell, Daniel Reece (includes photograph)
Campbell, Robert L. (includes photograph)
Clark, Robert Hilton
Conaly, Daniel B.
Davis, Nellie B. (includes photograph)
Davis, Paul Brown (includes photograph)
Davis, Paul L. (includes photograph)
Davis, William Dunean (includes photograph)
Dickson, George Graham
Dunn, Earl
Gillis, Herbert C. (includes photograph)
Gillis, Lloyd W. (includes photograph)
Haire, Hallie B.
Haire, John Thomas
Harvey, David E. (includes photograph)
Helton, Eldred (includes photograph)
Helton, Lawrence (includes photograph)
Jones, Richard G.
Jones, Robert L.
Lamont, William, Jr.
Lewis, Robert B.
Livingston, Joseph A.
McFadyen, William Munroe
McKenzie, James Cecil
McLauchlin, Hugh Charles
McLauchlin, Thomas Neill

Box No. Contents

54 (cont.) McNeill, Hector B. (includes photograph)
McNeill, John Watson, Jr.
Marks, Charles Frances
Marks, Hackney Edwin
Mays, Marshall G. (includes photograph)
Nelson, Dudley Thomas
Nelson, George
Parks, LeRoy
Parks, Ralph Devane (includes photograph)
Parks, William Everett
Plummer, Ralph Graham

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Plummer, William Evander
Ruskin, Robert E.
Upchurch, Clyde E., Jr.
Webb, Reuben H. (includes photograph)
Webb, William Otis (includes photograph)
Miscellaneous: bulletins: First Presbyterian Church,
Raeford, 1944-1945 (17), Raeford Methodist Church, 1944
(1), Raeford Presbyterian Church, 1940-1944 (11);
calendar of recreational events, Maxton Air Base, June
1943; copy of citation for silver star, Lt. Gilbert M.
Ray, 1944; copy of letter to Ina Bethune concerning her
brother Paul, missing in action, 1944; and newspaper
clippings

Iredell

Newspaper clippings (removed from scrapbooks; arranged
alphabetically): A - H

55 Iredell (cont.)

Newspaper clippings (removed from scrapbooks; arranged
alphabetically): I - Y
Newspaper clippings (removed from scrapbooks): various
Newspaper clippings: miscellaneous
Miscellaneous: includes photograph of serviceman
identified only as "Long"

Box No. Contents

55 (cont.) Jackson

Letters from servicemen: Sgt. Woodrow Bryson, 302nd
Airdrome Squadron, to Nell Hines, 1943-1945
Photographs
Publications:
 Liberation Soir, newspaper (in French) of "le
 Mouvement Liberation en France Occupee," October 7,
 1944 issue
 Lion Chatter, official bulletin of the Sylva Lions
 Club, twenty issues, 1943-1944

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Warweek, weekly newspaper of the U.S. Armed Forces,
printed in England, three issues: August 17, 24,
September 28, 1944

Miscellaneous

56 Lee

Scrapbooks: "Lee County History of World War II,"
newspaper clippings compiled by Mrs. R. E. Carrington,
county collector, volumes 1 and 2, 1941-1944

57 Lee (cont.)

Scrapbooks: "Lee County History of World War II,"
newspaper clippings compiled by Mrs. R. E. Carrington,
county collector, volumes 2a and 3, 1944-1945 (filed at
the end of volume 3 are photographs of four African-
American servicemen: N. L. Donaghue, John D. Hunter,
Garland M. McIver, and Pilgrim McIver; and letters from
Hunter, both McIvers, and Thomas Eugene McLean)

58 Lenoir

Army Air Forces, Ground Observer Corps, Kinston
Examinations of observers
Instructional materials:

Box No. **Contents**

58 (cont.) Book: *Identification of Aircraft for Army Air
Forces Ground Observer Corps, 1942*
Manual: *Recognition Pictorial Manual, 1943*
Posters
Observation post log book
Record of airplanes observed ("Flash Message Form
A")
Record of observers, September 1942-August 1943
Weekly schedule of observers
Weekly summaries of chief observer
Miscellaneous

59 Lenoir (cont.)

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Church bulletins:

Christian Church, Grifton, 1944
First Presbyterian Church of Kinston, 1942-1945
Gordon Street Church of Christ, 1943-1945
Queen Street Methodist Church, 1943-1944

Letters from servicemen:

Gooding, Horace W.
Gooding, John
Gooding, Preston
Hines, Joshua
Perdew, Duffy A.
Putnam, Clarence Dawson
Smith, Raymond S.
Smith, Robert
Walker, Andrew M. (copy, typescript)
Walker, Edwin (copy, typescript)
Walker, James Hunt (copies, typescript)
Walker, Lewis D. (copies, typescript)
Walker, William M. (copies, typescript)
Waller, Marshall G.
Wood, T. C.

Lists of soldiers who died in service: includes letters from relatives providing details of the service of Norman Lee Barfield, Earl Leroy Brown, William Horace Byrd, William Wilson Farmer, Ace Wilbur Holland, James Roscoe Holland, James S. Howard, Rex

Box No. **Contents**

59 (cont.) Everett Lee, Leavy J. Moore, Johnny D. Perry, Charles Malcolm Price, Paul Sawyer, Dave Taylor, Hubert R. Waters, and Charles W. Willett
Newspaper clippings
Photographs: displays of German and Japanese war relics in the windows of A. J. Sutton and Sons store in Kinston; and eight photographs of Kleber Denmark and airplanes at Naples Airport
Reports of war activities
Transcripts of radio broadcasts: WFTC, Kinston
Miscellaneous: booklets: *Bomb Reconnaissance* and *Should We Return to Rationing?*; certificates: to Lenoir County Council of Office of Civilian Defense, 1945, and to Nicholas Walker for honorable service in AAF aircraft

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

warning program, 1945; instructional materials, bomb reconnaissance agents course; instructions for zone (or block) mothers; letter of welcome from Mayor John R. Sams to the 3rd Marine Aircraft Wing, 1944; map of Kinston, 1940, marked to show boundaries of zones [removed and filed as MilColl.WWII.Maps.64]; menu, Camp Exchange Restaurant, Camp Davis, 1942; programs: anniversary of St. Johns Masonic Lodge, 1942; annual banquet, Kinston Federation of Church School Men, 1945; annual meeting, Kinston Chamber of Commerce, 1945; commencement exercises, Grainger High School, 1943; dedication of East Bright Street U.S.O. club, 1944; and Lenoir County Home Coming Day, 1946; promotional materials, War Production Board, Conservation Division, national salvage campaign; ration books; and year book, Kinston Business and Professional Women's Club, 1944.

60 Lenoir (cont.)

Newspapers:

The Ki-Hi, monthly newspaper of Grainger High School, Kinston, eight issues, October 1943-May 1944

Box No. Contents

60 (cont.) *Kinston Daily Free Press*, ten issues, March 1, 8-11, 13-17, 1944
The Orphans' Friend and Masonic Journal, monthly newspaper of the Oxford Orphanage, two issues, April, June 1944

61 Lincoln

Scrapbooks:

Asbury School
Mitchell Junior High School, Lincolnton
North Brook No. 2 School

62 Lincoln (cont.)

Letters from servicemen: L. P. Macdonald
Reports of war activities (scrapbook material):

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Asbury School
Fairview School
Iron Station School
New Elbethel School
Miscellaneous: booklet of photographs: *Iwo Jima*, by Joe Rosenthal

McDowell

Miscellaneous: list of articles in *The Marion Progress* and *The McDowell News* re. camp for conscientious objectors near Marion; magazine and newspaper clippings; photograph of display in store window re. women from the county in the armed forces (list of servicewomen on verso); and report of war activities in schools

Madison

Publications:
The Hilltop, student newsletter, Mars Hill College, February 5, 1944 issue

Box No. Contents

62 (cont.) *Marshall Hi-Light*, student newsletter, Marshall High School, three issues: October, November 1944, March 1945
Miscellaneous: correspondence between Hoyt Blackwell, chairman of the county Fourth War Loan Drive, and Eddie Rickenbacker re. speech at war bond rally in Mars Hill, 1944; and program from the event

Martin

Church bulletins: Memorial Baptist Church, Williamston, 1943-1945, Williamston Christian Church, 1945, and miscellaneous
Letters from servicemen (mostly letters to Francis Manning, editor of the *The* (Williamston) *Enterprise*, or forwarded by the recipient to the newspaper for publication):
Alstin, John L.
Anderson, O. S., Jr.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Ange, John B.
Ange, Mark
Bailey, Alice
Bailey, Reuben L., Jr.
Barber, Garland S.
Barnes, Almond
Barnes, Robert L.
Barnhill, J. T., Jr.
Beach, Joseph S.
Beaird, W. W.
Bell, Elbert B.
Bennett, Melvin D.
Bennett, Vance E.
Bonner, Weldon
Booker, George W.
Boston, Elijah
Bowers, Charlie T.
Britt, Lyman L.
Britton, C. L.
Brown, Arthur T.
Brown, Edward S.

Box No. Contents

62 (cont.) Brown, Hubert D.
 Bullock, Ben
 Bullock, James Russell
 Bullock, Joe M.
 Bullock, Wallace R.
 Burnette, E.
 Burroughs, Sutton A.
 Butler, Lea H.
 Capps, Ernest P.
 Cherry, John M.
 Chesson, L. J., Jr.
 Clark, Albert L.
 Clark, C. B., Jr.
 Clemons, Roscoe, Jr.
 Clemons, William
 Cobb, C. Marion "Monk"
 Coburn, Isaac A.
 Coffield, James
 Coltrain, John R., Jr.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Coltrain, Spencer E.
Cone, Howard B.
Cooke, Albert L.
Corey, C. C.
Corver [?], H. H., Jr.
Cowen, Robert
Cox, Clayton Revels
Crandall, Book T.
Critchler, B. A., Jr. (copy, typescript)
Critchler, Stuart (copy, typescript)
Daniels, Ben B., Jr.
Daniels, Bennett
Daniels, C. L., Jr.
Daniels, James R.
Daniels, Joseph H.
Davenport, Thurston F., Jr.
Davis, James
Davis, John R.
Davis, John T.
Davis, Seth
Dennis, J. Pete

Box No. Contents

62 (cont.) Duggins, Magellan
 Duggins, Noah
 Dunn, N. A.

63 **Martin (cont.)**

Letters from servicemen:
Eagles, John I.
Edmondson, James R.
Edmondson, Nathan
Edwards, Billy S.
Ellis, W. C., Jr.
Everett, Edward
Everett, Henry P.
Everett, Robert Lee
Fields, William E.
Forbes, Joseph G.
Furgurson, Ernest W.
Gardner, Onward L.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Goddard, Leroy
Greene, Ransom F.
Greene, Solomon R. (includes photograph)
Gregory, Freddie Calvin
Gregory, John A.
Griffin, Archie
Griffin, B. T.
Griffin, Earl W.
Griffin, Irvin C.
Griffin, John T.
Griffin, Vernon W.
Grimes, Stephen L.
Gurganus, J. S.
Gurganus, John W.
Gurganus, Joseph S.
Gurganus, Julius E.
Gurganus, Robert F.
Gurganus, Theron R.
Gurganus, William A.
Gurganus, William D.
Hagans, James C.

Box No. Contents

63 (cont.) Haislip, Z. Bryan
 Harden, Robert W.
 Hardison, G. Melburn
 Hardison, Garland
 Hardison, Gene M.
 Hardison, John B.
 Hardison, Lee
 Hardy, Gradie B.
 Hardy, John W.
 Hardy, Martel
 Harrell, Columbus
 Harrell, Earl T.
 Harrell, Johnnie B.
 Harrell, Luther B.
 Harrell, William H.
 Harris, E. D. (copy, typescript)
 Harris, Ernest S.
 Harris, Henry Luther
 Harris, Thad F.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Harrison, Dennis
Harrison, Levi
Harrison, Thad F.
Hawkins, Thomas L.
Henderson, David
Hodge, Horace
Hodges, Bradford
Hodges, Solomon
Holley, F. B.
Hollis, Earnest C.
Holloman, Murray W.
Hooker, William
Hooper, Charles
Hopkins, Benjamin
Hopkins, John N., Jr.
House, A. Garner
Howell, H. L.
Hudson, Roy
Hurley, Bernard T., Jr.
Jackson, Theodore R. (includes photograph)
Jackson, Vernol F., Jr.

Box No. Contents

63 (cont.) James, Eugene A.
 Jenkins, C. E.
 Jenkins, Lee B.
 Johnson, Arthur Durward
 Johnson, Don E.
 Johnson, Joe J., Jr.
 Jones, Henderson, Jr.
 Jones, Herbert G.
 Jones, J. C.
 Jones, La Una D.
 Keel, James D.
 Keyes, Benjamin
 Keyes, Elmon A.
 Keyes, Littlebud
 Keys, Blunt
 Knight, Dan H.
 Knight, E. L.
 Knight, Johnie, Jr.
 Knight, Rufus

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

64 Martin (cont.)

Letters from servicemen:

Langley, Charlie
Langley, John D.
Latham, King D.
Leggett, Delbert (extract)
Leggett, John D.
Leggett, Mack H.
Leggette, L. Nelson
Levin, Bob
Lilley, William K., Jr.
Lindsley, Lawrence G.
Lloyd, Robert
Loyd, Marvin
Lyons, Dallas (includes photograph)
McClaren, Robert, Jr.
McClay, Harold R.
Manning, James O., Jr.
Manning, Jerry

Box No. Contents

64 (cont.) Manning, Roy G.
Manning, S. W.
Martin, Edward L.
Martin, J. A.
Mizell, Willie W.
Mizelle, F. H.
Mizelle, L. H.
Mobley, Carroll Wade
Mobley, Leroy
Mobley, Nathan
Modlin, C. Tilmon
Modlin, Luther C.
Mofica [?], H. L.
Moore, A. E.
Moore, D. G.
Moore, Henry
Moore, Ivey
Moore, Willie B.
Nelson, Johnnie E.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Nicholson, Berkley S.
Nicholson, Grover
Norfleet, Harry C.
Page, David S.
Parker, Burke H.
Pate, Benjamin C.
Pate, Clarence
Pearson, James W.
Peel, Elbert Sidney, Jr. "Junie"
Peel, Harry M.
Peel, Harry S. (copy, typescript)
Peele, Dan
Peele, R. E.
Peele, William Oscar, Jr.
Perry, John T.
Perry, S. E., Jr.
Perry, Simon A., Jr.
Phelps, Carlton H.
Piephoff, Zachary T. "Preacher"
Portmundt, Elwood
Powell, W. H.

Box No. Contents

64 (cont.) Purvis, Elmer
 Purvis, Harold
 Rawls, William R.
 Ray, Horace A.
 Reed, Abraham
 Revels, Clayton L.
 Revels, William H.
 Rhodes, James S., Jr.
 Riddick, James D.
 Riddick, Roger
 Roberson, Andrew C.
 Roberson, Archie T.
 Roberson, Arthur
 Roberson, Earnest
 Roberson, Edward A.
 Roberson, Harvey T.
 Roberson, Howard E.
 Roberson, Marvin T.
 Roberson, Oscar E.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Roberson, Paul D.
Roberts, Thomas
Rodgers, James H.
Rodgers, John G.
Rogers, Anderson
Rogers, Louis A. (copy)
Rogerson, Rome
Rose, Zeno H.
Ruffin, Elton L.
Saunders, Bill
Saunders, Jack Baker
Saunders, Joseph H.
Scott, James
Scott, Joseph
Silverthorn, Linwood
Simpson, Joseph P.
Skinner, Tom W.
Slade, John M.

Box No. Contents

65 Martin (cont.)

Letters from servicemen:

Smith, Cambret L.
Smith, Charles S., Jr.
Smith, Harry J.
Smith, Raymond
Spencer, W. M.
Spruill, Alonza T.
Spruill, Henry G.
Spruill, Luther
Spruill, Ralph
Stalls, Dewey
Stalls, Jonah M.
Stancil, William L.
Straub, Less
Taylor, Eli M.
Taylor, Fred M.
Taylor, J. B., Jr. (copy, typescript)

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Taylor, L. C.
Taylor, R. T.
Thigpen, J. H.
Thomas, Francis L.
Vines, John A.
Wallace, David
Wallace, Elton
Wallace, Lewis H., Jr.
Ward, John A., Jr.
Ward, Luther L.
Ward, Tom Henry
Ward, Walter E.
Ward, Wheeler M.
Warren, Floyd D.
Warren, Joseph R.
Watson, Willie
Watts, James W., Jr.
Watts, Samuel
Watts, William B., Jr.
Weaver, Benjamin R.
Weaver, Frank S.

Box No. Contents

65 (cont.) Weddington, Alex
 Wells, Albert
 White, Ellis S.
 White, G. Norman (copy)
 White, Larry H.
 White, Lester
 White, Slade R.
 White, W. Ronald
 Whitehurst, James Staton
 Whitfield, Willie H.
 Whitley, Franklin Bruce
 Whitley, L. Bruce
 Whitley, Robert C.
 Wiggins, William R.
 Wildman, John H. (copy, typescript)
 Williams, B. B.
 Williams, Clayfield
 Williams, Gordon
 Williams, Joshua L.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Williams, Samuel T.
Williams, Willie
Willis, Thomas E.
Wilson, Billie
Winborne, Osmer S.
Wynn, Benjamin
Wynn(e), Louis T. (copies)
Wynn, Robert
Wynne, Dillon C.
Wynne, George H.
Wynne, James E.
Unidentified

Letters to *The Enterprise* concerning servicemen:

Allen, H. Wesley, Jr.
Ange, Burrace F.
Bailey, Leslie Wilmer
Bailey, Rubin, Jr.
Barber, Macon D.
Beach, June
Bedwell, James W.
Bonds, Cecil B.

Box No. Contents

65 (cont.) Boykin, Joseph E., Jr.
Coburn, S. R., Jr.
Coltrain, Charles W.
Coltrain, John, Jr.
Cowan, Lucille
Davis, William E.
Deal, Ernest H.
Edmondson, James Carlton
Edmondson, -----
Everett, Henry
Gardner, Onward L.
Greene, Orlander
Griffin, James Willis
Hardison, Hubert
Hardison, Luther Hugh
Hardison, Robert
Hardy, Grady B.
Hardy, John W.
Harrison, Dennis

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Harrison, Thomas R.
Hassell, Lloyd M.
Holliday, Leonard
Holliday, Louis T.
Knox, Louis, Jr.
Latham, Alex
Leggett, Delbert
Leggett, John Bill
Leggett, John D.
Leggett, John M.
Leggett, Mack H.
Leggett, William D.
Leggette, L. Nelson
Lewis, Albert Earl
Lewis, Sidney R.
Manning, Jimmy
Manning, Roy
Mendenhall, W. T.
Mobley, Winford
Moore, Clifton B.
Moore, Edison

Box No. Contents

65 (cont.) Moore, Marshal G.
Moore, Roland
Morris, Andrew Lewis
Peel, William H.
Peele, William Oscar, Jr.
Perry, Simon A., Jr.
Piephoff, Zachary T.
Pierce, Cecil W.
Rawls, H. Herman
Revels, William H.
Roberson, Alva R.
Roberson, Kenneth H.
Rogers, Louis A.
Rogerson, Bernice L. [see also Asa J. Taylor]
Rogerson, Hildreth
Rogerson, Newbrie Benjamin
Stallings, Roscoe
Stalls, Dewey
Strickland, Luther O.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Taylor, Asa J.
Taylor, Edgar
Taylor, Heber R.
Taylor, James E.
Taylor, Lewis Thomas
Taylor, William L.
Tyre, W. H.
White, George Norman
Whitehurst, Grover L.
Whitley, Robert Cullen
Wynne, James A., Jr.
Wynne, James Ellis
Wynne, Mack Gilbert, Jr.

66 Martin (cont.)

Miscellaneous correspondence:
Correspondence of Francis Manning, editor of *The Enterprise* and county war collector, 1942-1945, n.d.

Box No. Contents

66 (cont.) Letter from Charles A. and Evelyn C. Leonard,
 Baptist missionaries in Hawaii, 1941
 Letters from Katie and Amy Stone in London to their
 brother, E. E. Stone, in Williamston, 1940-1941
Newspaper clippings
Newspapers and newsletters:
 Beachhead News, souvenir edition, October 15, 1944
 The [Williamston] Enterprise, May 8, 1945 issue
 Sand Point Static, newsletter of the Naval Air
 Station, Seattle, March 30, 1945 issue
 The Sims Trooper, newsletter of the USS *Admiral W.*
 S. Sims, October 31, 1945 issue
 The Stars and Stripes, March 22, 1944 issue
Photographs
Press releases concerning servicemen:
 Allen, Sallie G.
 Anderson, Arthur
 Anderson, Oscar S., Jr. (includes photograph)
 Anderson, Wheeler M. (includes photograph)

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Andrews, Samuel L.
Ange, Burrace F.
Ange, Hubert M.
Ange, Levin V.
Ascue, Silas
Ayers, James H.
Bagley, Arlester
Bailey, Clyde B.
Barber, Macon D.
Barclift, James M. (includes photograph)
Beach, William LeRoy
Beaird, Woodrow Wilson
Benton, Arthur Monroe
Berger, Elim A.
Bland, Bonnie E.
Bland, John D.
Bland, John H.
Bland, Muriel Lucille
Bonds, Cecil B.
Boston, Thomas
Bowen, Clarence

Box No. Contents

66 (cont.) Bowen, Jesse James
 Bowers, Charlie Tayloe
 Britt, Lyman L. (includes photograph)
 Browder, Jasper Eugene
 Brown, David J.
 Brown, Durward C.
 Brown, Linwood
 Brown, Waylon R.
 Brown, William C.
 Brown, William T.
 Bryant, Carey J.
 Bullock, Billy Mahey
 Burroughs, William T.
 Campbell, Rupert L.
 Cannon, William B., Jr.
 Capps, William H.
 Carson, Edwin Horace (includes photograph)
 Carson, Elton D.
 Carson, Erton

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Fulford, John W.
Getsinger, John C.
Godard, Samuel Lewis
Goddard, Leroy
Gould, Natalie E. (includes photograph)
Gray, Dallas R.
Griffin, Booker T. W.
Griffin, David M. (includes photograph)
Griffin, George Robert
Griffin, Irvin C.
Griffin, James Willis
Griffin, Simon Claude, Jr.
Griffin, Thomas A.
Griffin, Verlin
Griffin, William J.
Gurganus, John Hatton
Gurganus, Joseph
Gurganus, Julius
Gurganus, William H.
Gurkin, Charles Wilson, Jr. (includes photographs)
Haislip, Robert A., Jr.

Box No. Contents

66 (cont.) Haislip, Thelma Elizabeth
Hall, Garvey Sheldon
Harden, Robert W.
Hardison, Hubert Alden (includes photographs)
Hardison, Joseph Garland
Hardison, L. G.
Hardison, Robert T. (includes photograph)
Hardison, Rosbud J.
Hardison, Wesley
Hardy, John W.
Hardy, Martel (includes photograph)
Harrington, Walter Brownie
Harris, James L., Jr. (includes photograph) [see
 also Thomas W. Crockett]
Harris, Roosevelt
Harris, Stephen E.
Hasty, Alvin M.
Hoell, Henry W.
Holliday, Dennis O. (includes photograph)

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Holliday, Leonard F.
Holliday, Macon M.
Holliday, Marion Taylor
Holloman, Bill
House, John
Hurley, Bernard Talmage, Jr.
Hurst, William A. (includes sketch)
James, Robert R.
James, Wilbur G.
Johnson, Arthur
Johnson, Brinkley
Johnson, Joe J., Jr.
Johnson, Nathan W.
Johnson, Robert R. (includes photograph)
Johnson, William H.
Jones, Dallas T. (includes photograph)
Jones, Ernest C.
Jordan, Hugh (photograph)
Knight, Jimmy Earl, Jr.
Knox, Linwood
Lanier, Cheldon O.

Box No. Contents

66 (cont.) Lee, Herbert E.
 Leggett, Luther G., Jr.
 Leggette, Latham Nelson (includes photograph)
 Levin, Robert J.
 Lewis, Sidney R.
 Lilley, Daniel T.
 Lilley, David Frank
 Lilley, Grover C.
 Lilley, Joseph H. (includes photograph)
 Lilley, Ollis
 Lindsley, Lawrence G.
 Livermon, Carlton Hibble
 Long, James W.

67 **Martin (cont.)**

Press releases concerning servicemen:
 McClaren, Robert, Jr.
 Mallory, Lue B. (includes photograph)

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Malone, E. T.
Manning, Eli H., Jr.
Manning, George H.
Manning, Marvin B.
Manning, Simon W., Jr. (includes photograph)
Margolis, Richard M.
Martin, Russell P.
Martin, Wade H.
Martin, Wheeler, Jr.
Mercer, William Cassie, Jr.
Millinder, Paul
Mills, Gentry W.
Mizell, Charles Thomas
Mizell, Elmer
Mizell, Willie W.
Mizelle, David C.
Mizelle, Louis H.
Mobley, Carroll W.
Mobley, Haywood Carroll
Modlin, Elmer N., Jr.
Modlin, Hanry A.

Box No. Contents

67 (cont.) Modlin, Luther Cleveland
Moore, William B.
Nelson, Hubert H.
Nelson, Samuel E.
Nicholson, Berkley S.
Nicholson, Grover Milford
Nicholson, James D.
Ormond, Robert B.
Paul, John Wright (Beaufort County)
Peel, Mack L., Jr.
Peel, William H.
Peele, Francis W.
Peel(e), Howell R.
Peele, Reginald D.
Peele, Robert E.
Perry, Robert D. (includes photograph)
Phelps, Walter R. (includes photograph)
Piephoff, Zachary T.
Pitt, Jesse James

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Pope, John E., Jr.
Price, Darrell M.
Price, Jesse W. (includes photograph)
Purvis, Whit C. (includes photograph)
Ramsey, Roy J.
Rawls, Henry H.
Rawls, William Raymond
Revels, George W.
Riddick, James (includes photograph)
Riddick, Roger B.
Roberson, Earl
Roberson, George L. (includes photograph)
Roberson, John B.
Roberson, Marvin T.
Roberson, Noah Thomas
Roberson, Oscar E.
Roberts, Allen W.
Robinson, Jesse F.
Rodgers, Hanson U.
Rodgers, King D.
Rodgers, Robert J. H., Jr.

Box No. Contents

67 (cont.) Roebuck, Julian A.
Rogers, Eli C.
Rogers, Jesse H.
Rogerson, James Dawson
Rose, Zeno H.
Ross, Charles
Ross, Joseph C. (includes photograph)
Roth, W. J., Jr. (includes photograph of wife)
Saunders, John Baker [see Bernard Talmage Hurley
Jr.]
Saunders, Joseph H.
Schweineke, Chris Henry
Sessoms, William H. (includes photograph)
Simpson, John R. (includes photographs)
Simpson, Joseph P. (includes photograph)
Smith, Raymond B.
Smithwick, Lala F. (includes photographs)
Speller, Thomas L. [see also William H. Peel]
Spruill, Charles E.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Stallings, Ferdinand C., Jr. (includes photograph)
Stalls, Dewey
Stalls, Dorothy C.
Stinnette, William E.
Stroud, Lindsay (includes photograph)
Sumara, Edward J. (photograph)
Swinson, Paul G.
Taylor, Dallas M.
Taylor, Edgar M.
Taylor, Fred M.
Taylor, J. D.
Taylor, Thomas L.
Taylor, Van R. (includes photograph)
Taylor, William L.
Thigpen, Joseph H.
Thompson, Walter
Tice, Garland C.
Tyson, Tyree Bryan
Wallace, Lewis H., Jr. (includes photograph)
Ward, Clifton E.
Ward, James Willis (includes photograph)

Box No. Contents

67 (cont.) Ward, Martha Rhodes
Ward, Milton A.
Ward, William V.
Warren, Dennis E.
Warren, Floyd Dewey
Waters, Dallas G.
Watts, James W., Jr. (includes photograph)
Wheeler, Frederick Eugene
Whitaker, Charlie H.
Whitaker, Johnnie M.
Whitaker, Martin
White, Ellis S.
White, John Calvin
White, William Ronald
Whitehurst, James Stanton
Whitehurst, Maurice E.
Whitfield, Melvin
Whitley, Arthur L.
Whitley, Franklin B.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Whitley, Robert C.
Wiggins, Joseph O.
Williams, Clayfield
Williams, Columbus
Williams, Joseph
Williams, Reuben Clyde
Williams, Wallace O'Neal
Willis, Thomas E.
Wilson, Claude W.
Winborne, Osmer S.
Wobbleton, Albert V.
Woolard, Henry
Woolard, John D., Jr.
Wynn, James D.
Wynn, James O.
Wynn, Jule C.
Wynn, Mack G.
Wynn, Mack S.
Wynne, Ellis C.
Wynne, Garland B.
Wynne, James A.

Box No. Contents

67 (cont.) Wynne, James E.
 Wynne, Jessie D. (includes photograph)
 Yates, Harvey H.
 York, Brantly B.
Press releases re. multiple servicemen, 1943-1946, n.d.
Press releases re. general topics, 1943-1945, n.d.
Prisoner-of-war camp: records of S.C.U. 3497, prisoner-
 of-war camp near Williamston, including certificates of
 contract labor performed by prisoners, August 1944-
 February 1946; farm labor report, December 1944-December
 1945; photograph of Christmas manger scene created by
 German prisoners, 1945; and programs, Thanksgiving and
 Christmas dinners, 1944
Reminiscences of World War I by James C. Pritchard

68 Martin (cont.)

Reports of war activities:
 United war bond drive, 1943

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

United war fund drive, 1944
American Red Cross war fund drive, 1945
Miscellaneous
Selective Service records: lists of registrants, 1940-1941, lists of selectees, 1941; record of delinquents, 1943; and miscellaneous
Miscellaneous: includes address by S. L. Roberson to the Robersonville Rotary Club re. post-war "work pile" project, 1944; agreement signed by Williamston merchants re. closing stores on V-J Day, 1945; certificate of appreciation to The Williamston Enterprise from the Army Service Forces, n.d.; certificates of service to Francis Manning from the Office of Price Administration and the Army Air Forces Aircraft Warning Service, 1944; chart showing county crop production goals for 1944; ration tickets; roster of chief observers, First Interceptor Command, Ground Observer Section; roster of the Martin County Defense Council; servicemen on mailing list of *The Enterprise*, July 1945

Box No. Contents

68 (cont.) Mecklenburg

Letters from servicemen: letters and postcards from or concerning Ensign Ruth Morris Kilgo of Charlotte, 1944, who served in the WAVES
Publications:
Guinea Gold, August 14, 1944 issue
Jungle Scratches, weekly bulletin of the Lions Club of Charlotte, August 9, 1943 issue
The Spinning Wheel, monthly newsletter of the American Trust Company, Charlotte, seven issues: April, May, June, July, August, September, November 1945
Miscellaneous: includes booklet: *Welcome Soldier! to Charlotte, North Carolina*; brochure, catalogue, postcards, and director's report, Mint Museum of Art, 1942-1944; copy of letter to Mrs. Maxwell R. Holder from Lt. Gen. George C. Kenney, 5th Air Force, concerning the award of the Distinguished Flying Cross to her husband, 1943; personal war service record of James Homer Boyles

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

of Cornelius; and program, biennial meeting of North Carolina Library Association, 1943

69 Mecklenburg (cont.)

Scrapbooks:

Newspaper clippings compiled by the Battle of Charlotte Chapter, Daughters of the American Revolution, 1942-1943

Newspaper clippings compiled by Inez Covington, historian of the Liberty Hall Chapter, Daughters of the American Revolution, 1943-1944

70 Mecklenburg (cont.)

Scrapbooks: Newspaper clippings compiled by Inez Covington, historian of the Liberty Hall Chapter, Daughters of the American Revolution, 2 volumes, 1943-1944, 1944-1945

Box No. Contents

71 Mecklenburg (cont.)

Newspapers: *Southern Textile News*, weekly, Charlotte, two issues: September 10, 1946, and January 30, 1947

Montgomery

Newspapers: *The [Montgomery County] Serviceman*, weekly, Troy, seven issues: March 11, June 16, July 7, 14, 28, August 11, and December 8, 1943

72 Nash [see also Edgecombe]

Church bulletins: Nashville Baptist Church, 1942; Nashville Methodist Church, 1943-1944; Pleasant Grove Baptist Church, 1943; and Red Oak Baptist Church, 1943

Letters from servicemen:

Arrington, Lincoln D.

Barrett, John W.

Bland, W. Powell

Boone, George D.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Boseman, Frank C.
Davis, Earnest
Inscoc, Susan
Leonard, Bill
Leonard, Kemp Battle
Ricks, Samuel E.
Saunders, John M. (copy)
Williams, Auley L.

Lists of servicemen with brief biographical sketches, and
lists of servicemen from the congregations of several
churches in the county

Press releases re. servicemen:

Batchelor, Edward C., Jr.
Batchelor, Edward P.
Batchelor, Harry B.
Brantley, Elmond A.
Brantley, Neil E.
Coker, James Earl

Box No. Contents

72 (cont.) Cooper, Baldie D.
Eason, Amos L.
Edwards, Raymond H.
Ellis, James H.
Frederick, Clifton R.
Gay, Vonnie W.
Harrelson, Albert L.
Hayes, Robert M.
Killebrew, Louis M.
Leonard, Alfred B.
Mears, James David
Medlin, Alta J.
Moore, Charles L., Jr.
Moore, Willie E.
Proctor, Richard I.
Reams, Haywood L.
Rowe, Henderson H. [see Richard I. Proctor]
Russell, Thomas J.
Short, Lloyd H.
Tant, Leonard E.
Taylor, Laddie W.
Thomas, Offie T., Jr.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Ward, John
Weaver, William D., Jr.
Wells, Redmond D., Jr.
Wiggins, Joseph L.
Winkler, Clelle Moore
Woolard, William M.

Publications:

Proppaganda, monthly newsletter of the Special
Service Office, U.S. Army Air Forces, October 1943
issue

The Young People's Friend, monthly newsletter of the
Free Will Baptist Orphange, Middlesex, March 15,
1945 issue

Reports of war activities

Servicemen's questionnaires:

Allen, William Thomas
Andersen, William A.
Anderson, Shady

Box No. **Contents**

72 (cont.) Archabell, Augustus
Arrington, Elbert
Arrington, Lincoln D. (includes photograph)
Arrington, Otis
Avent, Sidney
Avent, Walter Robert
Bailey, Charles Irving
Bailey, Clayton Royal
Baines, James A.
Baker, Herbert Lee
Baker, Herman L.
Baker, Homer T.
Baker, Jethro Dallas
Baker, Julian LaFollette
Baker, Shelton A.
Baker, Tommie, Jr.
Ballard, Arthur Stamey, Jr. (includes photograph)
Ballentine, J. H.
Ballentine, L. B.
Ballentine, W. E.
Barnes, Charles Winston (includes photograph)
Barnes, J. Chester

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Barnes, John D.
Barnes, William Russel
Barrett, John William (includes photograph)
Bass, James Preston
Bass, John, Jr.
Bass, Julian E.
Bass, Larry Dozier
Bass, Wesley Roderick
Batchelor, George Russell
Batchelor, Joseph Daniel
Batchelor, Roger O.
Battle, H. Cornilus
Battle, Homer
Battle, J. Nathaniel
Battle, James R.
Battle, Roscoe
Batts, Lossie C.
Bissette, Benjamin Taswell (includes photograph)

Box No. **Contents**

72 (cont.) Bissette, Jasper H.
Bissette, Wilbur P.
Blackwell, Willie B.
Bone, Daniel E.
Bone, Elijah Roy
Bone, Luther Atlas
Boone, George D. (includes photograph)
Boone, Theodore Monroe
Boose, Hardy
Boose, William
Boseman, Frank C.
Boseman, J. T., Jr.
Boseman, Jimmie D.
Bowden, Earnest Eugene
Bowden, J. W.
Boyd, Allen J.
Brantley, Earl D.
Brantley, Neil E.
Brantley, Oscar William
Brantley, Robert Royal
Brantley, Tempie Ricks
Braswell, Ruben

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Braswell, William
Braziel, Alton
Braziel, Willie McNeil
Broddie, Louis
Burnette, Julian Darlin
Cain, Robert Lee
Caine, Kenneth
Carpenter, Charlie W.
Carpenter, Melton
Cobb, James Russell
Cockrell, Elish Raymond
Coggin, Albert T.
Coggin, Gilbert F. (includes photograph)
Collie, Aubery W.
Collins, Hodge J.
Collins, Jack Hill
Colom, Christopher (includes photograph)
Colston, James R.

Box No. Contents

72 (cont.) Cooke, Bruce Lee
Cooke, Simon Hoy
Cooke, Walter C., Jr.
Cooper, Aldrew Dwight
Cooper, James McLean
Cooper, Julius Britt
Cooper, Lonnie E.
Currin, Ernest G.
Currin, G. Clinton
Currin, Robert E.
Cutchin, William
Daniel, Glover
Daniel, Thomas Edison
Darden, Charlie M.
Darden, Woodrow
Daughtridge, James Elvin
Daughtridge, John A.
Daughtridge, John Colon
Davenport, Calvin Bass
Davis, Alex W.
Davis, Earnest (includes photograph)
Debreaux, Arthur Lee (includes photograph)

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Dew, H. B., Jr.
Dozier, George Gholson
Drake, Augustus Adolphus
Eason, James Willard
Eason, Norman Gray
Eason, William Marvin
Edwards, Benjamin F.
Edwards, Carroll D.
Edwards, George W.
Ellen, Joseph Robert, Jr.
Ellis, James Hugh
Ellis, Sylvester V.
Etheridge, James Malcom
Evans, Isaac Bryant
Evans, James Aaron
Farmer, Billie B. (includes photograph)
Farmer, Herbert G. (includes photograph)
Farmer, William B.

Box No. **Contents**

72 (cont.) Finch, Clois Edwin
Finch, David Warren
Frazier, Chester M.
Frazier, William Horace (includes photograph)
Freeman, Charles W.
Futrell, Archie Wayland, Jr.
Gardner, David Frank
Gardner, Harvard B.
Gardner, Henry Wade
Gardner, Oliver Lee
Gardner, William Howard
Gaynor, Samuel L., Jr.
Glover, Lucy Inez
Graham, John Edward
Griffin, Charlie M.
Griffin, E. C.
Griffin, George H.
Griffin, Jesse R.
Griffin, W. L.
Hardy, John O., Jr.
Harrison, Bernard
Harrison, Ellie B.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Harrison, Louis
Harrison, Nathaniel
Harrison, Samuel C. (includes photograph)
Harrison, William H. (includes photograph)
Hawkins, Johnnie J. (includes photograph)
Hawkins, Lonnie G.
Hayes, Clyde S. (includes photograph)
Hedgepeth, Flora C.
Hedgepeth, Floyd R. (includes photograph)
Hedgepeth, George Roy (includes photograph)
Hedgepeth, William Howard (includes photograph)
Hendricks, Harold B.
Hendricks, Randolph S.
Hendricks, William Russell
Herndon, Farris
Hilliard, Reddie James
Hinnant, Ezekiel
Hinnant, Roman

Box No. **Contents**

72 (cont.) Hinton, Frederick J.
Hinton, Thomas Edward
Holland, Otho Ray
Howard, Josephus
Howell, Joseph R.
Hunter, Leroy
Jackson, Charles E.
Jackson, Robert E.
James, H. Kellam
Jefferys, David J. (includes photograph)
Jennings, Charlie
Jennings, J. J.
Jennings, Wilbur
Johnson, Hubert Allen
Johnson, Ivan V.
Johnson, John R.
Jones, Earnest A.
Jones, Eddie M.
Jones, George
Jones, Herman
Jones, Russell Lee

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Jones, Wilbur Lee
Jones, Willie
Joyner, Bargie
Joyner, Charlie Lee
Joyner, Elisha Thomas
Joyner, Garland Lee
Joyner, Jasper Lee
Joyner, Marvin Best
Joyner, Otha Edward
Joyner, Robbin Randolph
Joyner, William Dennis
Joyner, William F.
Kale, Jack
Kennedy, Theodore (includes photograph)
Lamm, Herbert Franklin
Lamm, James Ralph
Lamm, William L. (includes photograph)
Lancaster, Henry P.
Lancaster, L. G.

Box No. Contents

72 (cont.) Lancaster, Norman G.
Langley, Benjamin Jackson
Langley, Larry Thomas
Langley, Marvin Ambrose
Langley, Roscoe M.
Langley, Samuel E.
Langley, William J.
Lenard, William Henry
Leonard, Alfred Beacham
Leonard, Bill
Leonard, Elbert Lawrence
Leonard, Eugene
Leonard, Henry R.
Leonard, Kemp Battle
Leonard, Leotha
Leonard, Roger Edward
Leonard, W. M.
Lewis, Austin Durant
Lewis, George William
Lewis, Jety Earl
Lewis, Sidney Thurman

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Lindsey, Cleveland K.
Lindsey, Hubert L.
Lindsey, Julian Columbia
Lindsey, Lotis C.
Lindsey, Otis G.
Lucas, Deramous
McConnell, Charles Britton
McCowan, Lenward
McNabb, Mont, Jr.
McNair, John Martin, Jr.
Mann, Simon
Manning, Homer F.
Manning, James A.
Marks, J. R. (includes photograph)
Martin, Bruce E.
Martin, Robert M.
Massey, William Roscoe
May, George Taylor (includes photograph)
May, Hubert E.

<u>Box No.</u>	<u>Contents</u>
72 (cont.)	Melton, John Thomas Mercer, Eddie Moore Messer, Floyd Jackson Mingia, Rufus Mitchell, Baldie Mitchell, James Q. Mitchell, Robert, Jr. Moody, Clyde Lee Moore, Raymond H. Morgan, Sidney T. Morgan, Wren Morgan, Zebedee Mosley, Edward E. Moss, Otha Lynwood Narron, Marvin Elwood Nelms, Joseph G. Nines, Willis Lee Noble, John A. Norville, Ray Pitt Odom, Clyde Odom, Marvin Roy

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Page, Johnnie T.
Parham, William T. (includes photograph)
Parker, James R.
Parker, Joseph
Parker, Oliver
Parker, Paul E.
Patterson, Clem
Pearson, Victor B.
Pierce, Dallas A.
Pierce, Garland E.
Pierce, Horace Eugene
Pierce, James David
Pierce, Robert Henry
Pitt, Richard Conway, Jr. (includes photograph)
Pittman, Joe B.
Pittmon, Eugene
Pitts, Hubert E. (includes photograph)
Pitts, Johnnie David
Poland, Fred Alton

Box No. Contents

72 (cont.) Poland, Jimmie W.
Poland, Jimmie Wright
Poland, Joseph C.
Poland, Sidney Earl
Powell, Eppie Charles
Powell, James G.
Powell, Ruben
Powell, William M.
Pridgen, Buck W., Jr.
Pridgen, James Lesley
Privette, Charlie R.
Privette, Jack T.
Proctor, Paul R.
Proctor, Walter T.
Pulley, Dallas
Pulley, Fred
Pulley, George Garvey
Pulley, George W.
Pulley, Willard
Redmond, Leamond D.
Reid, James E.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Rice, Edgar
Ricks, Cornelius
Ricks, Samuel E.
Robinson, Charlie Roger
Rogers, Ralph
Rose, Charlie Lee
Rose, George Clifton
Rose, Henry Lee
Rose, John Thomas, Jr.
Ross, Kenneth Ellsworth
Saunders, John Miller
Sharpe, Daniel M., Jr.
Shearin, Horace Robert
Shearin, Sidney H., Jr.
Sherrod, Marvin Curtis
Sherrod, Harold V.
Sherrod, Noah Redmon
Short, Lloyd Horace
Sills, Walter R.

Box No. Contents

72 (cont.) Sipe, James Mixon
Smith, Hyrem (includes photograph)
Smith, Irvin R.
Smith, John M.
Smith, Rufus C. (includes photograph)
Smith, Sam Joe, Jr.
Smith, Selby
Smith, Winifred (includes photograph)
Stallings, John William Claude
Stokes, Henry Leon
Stokes, McAdoo William
Stokes, Mark
Strickland, Horace Gilmore
Strum, Henry Alton
Strum, William Neal
Sumlén, Eddie Lee
Summerlin, Roy
Taylor, Clarence Douglas
Taylor, George Woodrow
Taylor, John Julian
Taylor, Lyman Earl

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Taylor, Robert C.
Taylor, Stanley E.
Thomas, Aster
Thomas, Lorenza B.
Thorne, James Author
Thorne, Robert
Tunnell, Fred H.
Tunnell, Joseph R.
Turner, Archal E.
Turner, Philip E. (includes photograph)
Tyson, Alvin Winslow
Vanhook, Billy M.
Vaughan, Ross Leroy
Vaughn, Woodrow
Vester, Curtis Elisha
Vester, William Bernice
Vick, Bryant A.
Vick, Herman N.
Vick, Paul A.

Box No. Contents

72 (cont.) Viverrette, Willie L.
Wachtel, Martin L., Jr.
Walker, Ira Clayton
Walker, John J., Jr.
Wallace, Edward M.
Wallace, William Earl
Ward, Lycurgus Barnhill
Ward, Raymond S.
Ward, William W., Jr.
Weaver, Otha
Webb, Joseph S. (includes photograph)
Webb, Robert Lee (includes photograph)
Webb, Wilbert (includes photograph)
Westry, Benjamin
Wheless, Lee Matthews
Wheless, William Randolph
Whitehead, John D.
Whitley, Howard H.
Wiggins, Herbert
Wiggins, James
Wiggins, Julius W.
Wiggins, Nathaniel W.
Wiggins, Vernon

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Wiggs, Earl Junior (includes photograph)
Wilkins, Dewey Edward
Wilkins, Floyd E.
Williams, Aulcy Lee (includes photograph)
Williams, Bruce A.
Williams, David A.
Williams, Erwin Norman
Williams, Harold C.
Williams, James Rufus
Williams, Robert
Williams, Roger A.
Williams, W. S., Jr.
Winstead, Joseph Daniel
Winstead, Lonnie Raymond
Woodard, George Vernon
Wrenn, Abner Earl
Wright, James Charles

Box No. Contents

- 72 (cont.)** Wynne, Clarence W.
 Wynne, James T.
 Miscellaneous: includes annual report, Nash County Health
 Department, 1939; letter to the mayor of Nashville from
 Mrs. Rose Mohle, Altenstadt, Germany, requesting
 donations of food and clothing, 1948; program,
 Achievement Day, Nash County Federation of Home
 Demonstration Clubs, 1943; student essay titled, "Future
 Objectives of Nash County Youth," by Theresa M. Taylor;
 summary of annual reports, Nashville Baptist Church,
 1943; typescript history of Nash County, by Louise J.
 Sills, 1943; and typescript history of Spring Hope, by
 Mrs. Ivie H. L. Wilder, n.d.
- 73 Nash (cont.)**
- Scrapbook: newspaper clippings compiled by Louise J.
 Sills, Micajah Petway Chapter, Daughters of the American
 Revolution, 1943
- 74 New Hanover**
- Publications: *The North Carolina Shipbuilder*, monthly
 employee newsletter of the North Carolina Shipbuilding
 Company, thirty-three issues: October 1943-June 1946

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

[note: booklet titled, *Five Years of North Carolina Shipbuilding*, replaced the May 1946 issue]

75 New Hanover (cont.)

Historical sketches by Lucile Banck Edwards, county war records collector, on various topics, including awards to New Hanover High School and the W. and J. Sloane Company; Bluethenthal Airport and Field; Crusoe Island; erosion at Fort Fisher; Green Swamp; Jeep Campaign in county school; Junior Reserve Officers Training Training Corps; launching of Liberty Ships by North Carolina Shipbuilding

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947

Box No. Contents

75 (cont.) Company; National Youth Administration training camp; numbers of county men in service; U.S.O. clubs; scrap drives; trailer camp for defense workers; and war bond sales

Letters from servicemen: typescript copies of letters from Sgt. Thomas B. Bruff, Headquarters Company, 101st Airborne Division, to his family in Wilmington, 1944

Newspaper clippings

Miscellaneous: souvenir pictorial booklet of Wilmington; typescript history of the civilian Aircraft Warning System, Wilmington Air Region, 1941-1944, by Lt. Col. William T. Young Jr.; and typescript history of the North Carolina Shipbuilding Company, 1944

Northampton

Newspapers: *The Jackson News*, two issues, both dated July 7, 1944

Orange

Carolina Volunteer Training Corps, University of North Carolina, Military Department: includes letterhead; organization and regulations, school year 1942-1943; photographs; roll of honor; and training map and protractors from the Military Service Publishing Company [see also Box 76]

Letters from servicemen: letters and postcards from

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Hospital Apprentice 2/c William J. Beard to Nell Hines, written from Bainbridge, Maryland, and Portsmouth, Virginia, 1945 (includes photographs); letter from Chaplain Cadet Vincent H. Anderson to Nell Hines, August 14, 1944; and unidentified serviceman to "Mr. Russell," July 28, 1944

Publications:

Alpha Muse, annual newsletter of the Alpha Mu Chapter, Kappa Sigma Fraternity, University of North Carolina, August 1, 1941 issue

Box No. **Contents**

- 75 (cont.) *The Carrollinian*, newsletter of the Carroll family, Chapel Hill, December 25, 1943 issue
- G. I. Hokum*, newsletter of the 270th Field Artillery, Camp Butner, December 10, 1943 issue
- The Log*, weekly newsletter of the Army Air Field, Lake Charles, Louisiana, March 20, 1945 issue
- Popular Government*, monthly publication of the Institute of Government, University of North Carolina, nine issues: June, July, October 1943, October, November, December 1944, January 1945, January 1946, February 1947
- The Stars and Stripes*, two issues: December 31, 1943, March 3, 1944
- The University of North Carolina News Letter*, bimonthly newsletter of the Institute for Research in Social Sciences, six issues: April 11, 25, May 9, 23, October 31, 1945, January 16, 1946
- The University of Virginia News Letter*, March 15, 1945 issue
- What's Cookin'*, bimonthly newsletter of the 273rd Station Hospital, Camp Butner, December 3, 1943 issue
- Miscellaneous: booklet: *A Guide to the Field Artillery Replacement Training Center, Fort Bragg, North Carolina* (1942); pamphlet: "This Week in Chapel Hill," five issues, 1944-1945; panoramic photograph of Company 4668, U.S. Naval Training Center, Bainbridge, Maryland, February 16, 1945 [removed and filed as MilColl.WWII.Panoramas.1]; program, dedication of Thomas Burke memorial, Latta Plantation, 1944; program, Social Studies Conference, Chapel Hill, 1944; rosters, wrestling

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

match, University of North Carolina vs. University of Virginia, 1945; and telephone directory, Chapel Hill, 1942

Box No. Contents

76 Orange (cont.)

Carolina Volunteer Training Corps, University of North Carolina, Military Department: index cards (titled "Report of Additional Physical Education Activities") showing name and class of students; two sets of cards, arranged alphabetically, one group of which is scored for "M.Sc." [military science]

77 Pasquotank

Church bulletins:

Blackwell Memorial Baptist Church, Elizabeth City, 1943-1944

Christ Church, Elizabeth City, 1943-1944

First Baptist Church, Elizabeth City, 1944

First Methodist Church, Elizabeth City, 1943-1944

Letters from servicemen:

Bragaw, Churchill (typescript excerpts from letters concerning)

Cooke, Thomas B.

Fraser, Bob

Pendleton, A. L. "Bob"

Tarkington, Claude F.

Weston, Thomas E.

Newspaper clippings

Photographs of servicemen:

Cooke, Thomas B.

Dunstan, Garland

Foreman, John Wood

Gard, Harry W.

Griffin, William Edward, Jr.

Guirken, Levering Charles

Hollowell, C. W., III

Kramer, Harry Grant

Peabody, Edward S., Jr.

Pendleton, Andrew Lewis, Jr.

Waldorf, Wilson B.

Weston, Thomas E.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

77 (cont.) Publications:

- The Consolidated East Coast News*, monthly employee newsletter, Elizabeth City Division Consolidated Vultee Aircraft Corporation, seven issues: January, February, March, April, May, August, September 1943
- The Independent*, Elizabeth City, Albemarle at War Edition, n.d.
- The Loudspeaker*, monthly student newsletter of Elizabeth City High School, nine issues: December 1942; February, March, May, October, November, December 1943; February, March 1944
- "On the Home Front," newsletter for servicemen, published by Cann Memorial Presbyterian Church, Elizabeth City, seven issues: November 4, 1943; January 24, July 7, October 24, 1944; March 1, May 2, July 20, 1945
- The Pasquobetsian*, bimonthly newsletter of the Elizabeth City Chamber of Commerce, seven issues: September 15, November 15, 1944; January 15, April 15, July 27, October 15, 1945; January 23, 1946
- The S. L. Sheep News*, newsletter of the S. L. Sheep School, Elizabeth City, five issues: February 2, May 6, May 28, November 11, 1943; February 3, 1944
- Tar Heel Times*, bimonthly publication of the Elizabeth City Division Consolidated Vultee Aircraft Corporation, seventeen issues: January 7, 1943; August 4, 18, September 1, 15, 29, October 13, 1944; March 28, April 11, 25, May 9, 23, June 6, 20, July 4, 18, August 1, 1945
- U.S. Air Services*, monthly magazine, December 1943 issue
- Reports of war activities
- Miscellaneous: excerpts from black-out ordinance, Elizabeth City, 1942; list of servicemen, First Methodist Church; map showing locations of proposed bombing targets in Albemarle Sound; program, dedication of Coast Guard Air Station, Elizabeth

Box No. Contents

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

77 (cont.) City, 1940; program, "Victory Community Sing," n.d.; transcript of speech delivered to Elizabeth City Kiwanis Club by two officers attached to Free French unit training at Naval Patrol Plane Base, 1943

78 Pasquotank (cont.)

Scrapbooks:

Elizabeth City Junior Woman's Club, 1943-1944
S. L. Sheep School, Elizabeth City

79 Pender

Newspaper clipping re. Camp Davis

Pitt

Letters from servicemen: two letters from Sgt. Kent Carson, Camp Adair, Oregon, to Gertrude Hardison, 1943
Miscellaneous: invitation to memorial service for Cadet Midshipman Bernard Washington Spilman, Merchant Marines, 1944

Polk

Letters from servicemen:

Hines, William M.
Humphries, Sherly
Kerwig, Fred W.
Miller, Charles W.
Newman, Walter
O'Shields, Matt
Whitener, Basil L.
Wilkins, Charles E.
Wilkins, William Woodrow

Publications: *Red Fez*, monthly publication of Sudan Temple, New Bern, September 1945 issue

Reports of war activities: American Red Cross; Home Friendly Club

Box No. Contents

79 (cont.) Miscellaneous: booklet: *A Prayer Book for Soldiers and Sailors* (1941); pamphlet re. Gillette Woods, Tryon; photograph of United Nations flags over Main Street in

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Tryon, 1942; program, Sudan Temple spring ceremonial, Kinston, 1945; and samples of card file re. servicemen maintained by the Home Friendly Club: Neathus Gray, Helen Hedekin, and Plato Claude Jackson

Randolph

Church bulletins
Newspaper clippings
Publications:

Ash-Hi-Chat, monthly newsletter, Asheboro High School, five issues: December 1942, January-April 1943

"*Bur-Mil*" *Bulletin*, November 30, 1943 "soldier" edition

Central Falls News and Views, monthly employee newsletter, Central Falls Manufacturing Company, Central Falls, sixteen issues: July-December 1943; January, August 1944; March, June, July, August, November 1945; January, March, June, October, December 1946; June 1947

"The Franklinville Methodist Church News Letter," monthly newsletter, seven issues: November 1943, January, February, March, May, June, August 1944

The Kiwanis Klarion, weekly newsletter of the Asheboro Kiwanis Club, two issues: January 25, February 1, 1944

The Liberty Bulletin, newsletter of the Liberty Rotary Club, October 1943 issue

Liberty Hi-Life, newsletter of Liberty School, December 17, 1943 issue

"Ramseur Methodist Church News Letter," monthly newsletter, seven issues: January, February, March, May, June, August, October 1944

Box No. Contents

79 (cont.) *Seagrove Highlite*, newsletter of Seagrove School, December 3, 1943 issue
The Wheel, weekly newsletter of the Rotary Club of Asheboro, eight issues: December 1, 8, 15, 1943; January 5, 12, 19, 26, February 2, 1944
Miscellaneous: Christmas letter sent to servicemen from Liberty Methodist Church, 1943; copies of citation, letter, and program, presentation of Oak Leaf Cluster to

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

parents of Sgt. Carl R. Holmes, Staley, 1944; copy of citation, award of Submarine Combat Pin to mother of Lynwood N. Deaton; and program, memorial service sponsored by Rotary Club of Asheboro, 1944

80 Richmond

Publications: *Rotary-Gram*, monthly newsletter for servicemen published by the Rockingham Rotary Club, twenty-five issues: August-December 1942; January, February, March, April, June, August, October, November 1943; December 1943-January 1944; February, March, July, August, September, October, November-December 1944; January, February, March, May 1945

Robeson

Reports of war activities
Scrapbook: B. T. Consolidated School, Lumberton
Miscellaneous: biographical sketches of servicemen:
Daniel Smith Currie Jr. and Alvah F. Hughes Jr.; and program, semicentennial celebration of Flora Macdonald College, 1946

Rockingham

Publications: *The Mill Whistle*, biweekly employee newsletter, Marshall Field and Company, Manufacturing Division, Spray, 110 issues: July 20, 1942-January 20, 1947 (broken series)

Box No. Contents

80 (cont.) Rowan

Letters from servicemen:
Harris, Mary
Walter, Paul B. (typescript copy)
Reports of war activities
Miscellaneous: church bulletin, First Presbyterian Church, Salisbury, listing members of congregation in service, 1944; newspaper clipping; and program, memorial service, American Legion Post No. 14, Salisbury, 1944

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

81 Rutherford

Church bulletins
Correspondence of Clarence W. Griffin, county collector of war records, member of the North Carolina Historical Commission, and editor of the *Forest City Courier* and *The Spindale Sun*, 1942-1945, n.d.
Letters from servicemen (mostly to Clarence W. Griffin):
Alcock, Theodore P.
Anderson, John (typescript copy)
Hardin, Eurell
Harrell, B. F.
Harrison, Avery E.
Jackson, James E.
Jones, Daniel
Jones, Doyle B.
Long, Hoyle G.
Tate, William A.
Wright, Roy T.
Yelton, Jim
Lists of servicemen
Newspaper articles (rough drafts) and clippings: *Forest City Courier* and *The Spindale Sun*, Clarence W. Griffin, editor
Photographs: autographed portrait of Secretary of State Thad Eure, 1944; Boeing Flying Fortress named, "Rutherford County, N.C."; and lantern slide titled,

Box No. Contents

81 (cont.) "The Nation Looks to North Carolina: Cut Pulpwood - Speed Victory NOW!"
Press releases re. servicemen:
Bridges, Albert (includes photograph)
Byers, B. (includes photograph)
Hawkins, Howard K.
Head, Horace E. (includes photograph)
Henson, George (includes photograph)
Higgins, James A.
Hollifield, Hughy H. (includes photograph)
Luckadoo, Boyd W. (includes photograph)
Murray, Paul E. (includes photographs)
Padgett, George H. (includes photograph)
Randall, George H. (includes photographs)
Toriver, R. L. (includes photograph)

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Withrow, Wilbur M. (includes photograph)
Womack, James (includes photograph)
Photograph of soldiers from Rutherford County: James
M. Butler Jr., Hicks O. Gettys, Fred E. Hubbard,
Thomas A. Jones, Herman P. Lowdermilk Jr., Carl W.
Sisk, Coble R. Tate, and Willard A. Williams
Press releases re. multiple servicemen
Press releases re. general topics, 1942-1945, n.d.

82 Rutherford (cont.)

Publications:

The Carolina Kiwanian, monthly newsletter, Carolinas
District, Kiwanis International, nineteen issues,
October-December 1943; January-May, July-October,
December 1944; January-May, September 1945
The Lion's Tale, bulletin of the Forest City Lions
Club, seven issues, 1943-1945
Nachrichten fur die Truppe [*News for the Troops*],
German newsletter, November 27, 1944 issue
News Letter, Women's Division, War Finance
Committee, two issues: July-August 1945

Box No. Contents

82 (cont.) *Payroll Savings News*, monthly newsletter, War
Finance Committee for North Carolina, three issues:
January-March 1945
Rutherfordton Kiwanis Bulletin, weekly, three
issues: February 8, 29, 1944; January 23, 1945
"See Here, Private Hargrove," serial feature of the
Western Newspaper Union, n.d.
Spindale Mills Echo, quarterly employee newsletter,
Spindale Mills, Inc., Spindale, seven issues:
November 1943; February (includes printer's rough
draft), May, September, December 1944; March,
October 1945
Time, weekly magazine, November 13, 1944 (election)
issue
War Bulletin, monthly newsletter, North Carolina
Office of Civilian Defense, three issues: May-July
1943

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Reports of war activities: war loan drives
Correspondence of Kenneth S. Tanner, chairman of the Industrial Group Committee, Rutherford County Savings Bond Committee, 1941-1942, and chairman, U.S. War Finance Committee, Rutherford County, 1942

83 Rutherford (cont.)

Reports of war activities: war loan drives (cont.)
Correspondence of Kenneth S. Tanner, chairman, U.S. War Finance Committee, Rutherford County, 1943-1944
Correspondence of A. Myles Hanes, chairman, U.S. War Finance Committee, Rutherford County, 1944-1946, n.d.
Miscellaneous
Miscellaneous: awards to *Forest City Courier*, 1943, 1944; booklet: *Spindale Mills, Inc. in the Service* (contains names and addresses of employees in the armed forces and copies of letters from servicemen); company orders, promotions in Company 36, N.C. State Guard, 1943; invitation to Clarence W. Griffin to

Box No. Contents

83 (cont.) membership in the Council of the Institute of American Genealogy; invitation and program, unveiling of plaque in U.S. Capitol commemorating the centennial of the telegraph, 1944; miscellaneous correspondence, 1943-1945; program, annual meeting of Rutherford County Chapter American Red Cross, 1944; program, meeting of Rutherford County Club, 1939; program, open house, Company 36, N.C. State Guard, 1945 (includes roster of company); and schedule of programs, Rutherford County Club, 1942

84 Rutherford (cont.)

Newspapers:
Forest City Courier, "Salute Edition," August 12, 1943
The Spindale Sun, "Salute Edition," August 12, 1943

Sampson

Newspaper:
The Sampson Independent, June 28, 1945 issue

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

85 Scotland

Letters from servicemen:

James, Hinton, Jr.
Phillips, George W.
Stutts, Earl L.

Publications:

The Home Ties, monthly newsletter for servicemen,
Montpelier Presbyterian Church and Laurel Hill
Presbyterian Church, six issues: January-April,
June, August 1945

Laurel Hill (School) News, monthly student
newsletter, Laurel Hill Public School, six issues:
December 1943; May, November, December 1944; March,
December 1945

Box No. Contents

85 (cont.) *The Laurinburg Presbyterian Church News*, monthly
newsletter, twelve issues: June, November 1943;
February, March 1944; February, April-July,
September-November 1945
The Laurinburg Roundup, monthly newsletter for
servicemen, Young Men's Class, Laurinburg Methodist
Church, twenty-one issues: November 1943-August 1945
Recreation News, employee newsletter, Morgan Cotton
Mills, Inc., Laurel Hill, two issues: August 1944,
Summer 1945
Scrapbook: Central School, Laurinburg
Miscellaneous: church bulletin, memorial service for Lt.
John Hutchison Morrison, Church in the Pines, Laurel
Hill, 1944; list of Scotland County casualties, n.d.;
program, open house, Laurinburg-Maxton Army Air Base,
1945; programs, annual father and son banquet, Troop 52,
Boy Scouts of America, Laurel Hill, 1944, 1945; and
programs, graduation events, Laurel Hill High School,
1944

Stanly

Church bulletins

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Letters from servicemen:

Berlin, Albert
Brown, James A.
Carr, Eugene M., Jr.
Cranford, N. S. "Doc"
Efird, Robert E.
Eury, Craig S.
Foreman, Jerry G.
Harward, Frank V.
Hatley, William "Gene"
Hearne, Robert L.
Henning, Richard T.
Huneycutt, Joel B.
Josey, C. O., Jr.
Knotts, Ernest (?) M. "Bear"
Lefler, Ray F.

Box No. Contents

85 (cont.) Long, Bill
Lorch, Harold
Lowder, Harry
Lowder, Lloyd G. "Jack"
Morgan, James W.
Patterson, Hubert, Jr.
Plyler, John H.
Poplin, Charles M.
Ritchie, G. Clarence
Russell, Freeman
Smith, Hazel L.
Swanner, William T.
Thompson, Grover W.
Whitley, Hugh M.
Wilhoit, John C.
Winecoff, George
Woosley, Thomas H.

Newspaper clippings

Publications:

The Bainbridge Mainsheet, weekly newsletter, U.S.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Naval Training Station, Bainbridge, Maryland, March 4, 1944 issue
Crossnore School Bulletin, quarterly publication, April-June 1943 issue
The Messenger, Lutheran Church publication for servicemen, two issues: December 1943, February 1944
Under Two Flags, newsletter for servicemen, First Presbyterian Church of Albemarle, five issues: December 1943; April, May, June-July, and August-September 1944
????? [untitled], newsletter for servicemen, First Baptist Church of Albemarle, February 1944 issue
Reports of war activities
Servicemen's questionnaires:
Furr, Clegg Milton (includes photograph)
Howell, Benjamin Famon (includes photograph)
Mauldin, Colan Lloyd
Mauldin, Robert K.

Box No. Contents

85 (cont.) Pickler, Thea Cannon
 Quinn, Freddie W.
 Quinn, Stacy L.
 Miscellaneous: lists of servicemen from the congregations of the Central Methodist Church, Albemarle, and the First Lutheran Church, Albemarle; program, annual meeting of the North Carolina Garden Club, 1942; program, annual ladies' night banquet, Albemarle Rotary Club, 1944 (contains roster of members in armed forces); program, presentation of Army-Navy Production Award to Carolina Aluminum Company, Badin, 1943

86 Stanly (cont.)

Newspapers:
 The Serviceman, weekly, Troy, October 27, 1943 issue
 Stanly News and Press, biweekly, Albemarle, "Stanly County Service Men's Edition," July 4, 1944
Scrapbooks:
 Battle School
 Central School, Albemarle

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

[87-90] Stanly (cont.)

Servicemen's cards: alphabetically arranged card files, which may show race, next of kin, home address, date of birth, date of entry into service, branch of service, rank, and service number

- 87 Aderholt - Dunn
88 Eagle - Joyner
89 Kearns - Quinn
90 Rabe - Yow

Box No. Contents

91 Surry [see also Box 92]

Scrapbook: compiled by Mrs. Thomas Garnet Fawcett, historian of the Jesse Franklin Chapter, Daughters of the American Revolution, Mt. Airy, 1942-1944

92 Stokes

Letters from servicemen:

Hooker, Nome
Johnson, Edgar
Kapp, Ralph
Long, Arthur Burge
McCanless, Charles L.
Tuttle, T. D.
Unidentified

Newspapers:

The King Limelight, student newspaper, King High School, January 24, 1944 issue

The Stokes Record, weekly, Walnut Cove, five issues: January 14, 27, February 3, December 30, 1943; February 10, 1944

Publications: *Seventeenth Sea Bee Buzz*, July 8, 1944 issue

Reports of war activities

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Miscellaneous: handbook, King Woman's Club, 1944-1945;
miscellaneous correspondence of Theodore Newsom, county
collector of war records; and program, memorial service
for T5 Robert W. Hall, 1944

Surry [see also Box 91]

List of servicemen, 1943
Reports of war activities
Miscellaneous

Swain

Publications:
Index of TVA News, July 13, 1944 issue

Box No. Contents

92 (cont.) *Recreation*, weekly newsletter, Fontana Dam, 212
issues: February 1942-December 1945

93 Swain (cont.)

Publications:
Recreation, January-November 1946
The Victory Journal, newsletter for Negroes, Fontana
Dam camp and village, nineteen issues: May 1944-May
1945
Miscellaneous: pamphlet, "Work at Fontana Dam: An
Essential War Job"

Transylvania

Newspapers:
The Echo, monthly, Pisgah Forest, two issues:
October, November 1943

Tyrrell

Miscellaneous: personal service record of Mechanic's Mate
3/c Mary Lee Kemp [male]

Union [see Boxes 94-95]

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Vance

Miscellaneous: booklet, *Lest We Forget: Corbitt, Henderson N.C.*, n.d., memorial to employees of the Corbitt Company

Box 94 Union

Scrapbooks: compiled by John Foster Chapter, Daughters of the American Revolution, two volumes: December 1941-February 1943, February-September 1943

Box No. Contents

95 Wake

Biographical sketches of servicemen: Charles S. Grant (magazine clipping), Lundy Allwin House (includes photograph), and William Blair Tillitt

Church bulletins:

Church of the Good Shepherd, Raleigh
First Baptist Church, Raleigh
First Presbyterian Church, Raleigh
Tabernacle Baptist Church, Raleigh
Miscellaneous churches, Raleigh

Letters from servicemen:

Armstrong, John J.
Baker, Homer O.
Blackhurst, John
Butler, John F.
Callow, James
Carlton, P. S.
Clyatt, Pete
Cuprys, Al J.
Denson, Pierre B.
Fleming, Carey H.
Glickfeld, Morris
Haithcock, Lillian B.
Haywood, Alf, Jr.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Hedrick, W. Phil
Hinton, William Sanders
Hobgood, C. E.
Holland, Sidney Thomas, Jr.
Hollingsworth, L. H.
Johnson, Charles E., Jr.
Jolly, Wilbur M.
Jones, C. G.
Jones, H. M., Jr.
Lake, James L., Jr.
Langston, Bobby J.
Lee, H. K.
Lena, Joseph
Lowe, Jim T.
McDade, Matt

Box No. Contents

95 (cont.) Marshburn, A. E.
 Milner, R. Stanley
 O'Brien, Frank X.
 Orr, Oliver Hamilton, Jr.
 Parramore, Douglas
 Perry, Percival
 Pompura, Andrew P.
 Poole, Bruce M., Jr.
 Pritchard, Warren H.
 Rogers, Duncan C., Jr.
 Schwiderman [Schneiderman?], Max
 Siler, Lee S.
 Stoney, George C.
 Watts, William B., Jr.
 Williamson, Owen Newbill
 Yeatman, Trey P.

Letters from servicemen (typescript copies or extracts,
many written to Mrs. Hattie C. Smith, Raleigh):

Alexander, Richard Lee
Altman, L. Boyd
Ayres, Eddie
Branch, Swannanoa May
Britt, Ethel Jones
Bruff, Tom
Carlton, John P., Jr.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Cassell, John
Cavanaugh, W. V., Jr.
Clay, Marvin J.
Combe, Robert
Crane, Chilton
Earley, Clarence
Foley, James E.
Grow, Earl C.
Hargreaves, J. R.
Hawes, T. J., Jr.
Hildebrand, Ernest W.
Hughes, George D.
Hunnings, Leon D.
Hurlburt, Robert
Lewis, Lacy S., Jr.

Box No. Contents

95 (cont.) Lieb, Norman D.
 Martin, W. D.
 Mayes, Willie A.
 Meade, Walter
 Newcomb, Joseph A.
 O'Donnell, John J.
 O'Donnell, Roger E.
 O'Shea, Daniel
 Padgett, John J.
 Perkins, Philip B.
 Peters, Frank J.
 Pridgen, Lee
 Rathgeb, Joseph J.
 Reiser, John
 Rogers, Aileen A.
 Simpson, James Alexander
 Simpson, Margaret M.
 Smith, James McCree
 Sohl, Arthur W.
 Sohl, Walter
 Soos, Anthony S.
 Speed, Hugh B., Jr.
 Stein, Tom
 Stover, Earl P.
 Troxler, Garlan B.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Warrick, Woodley C.
Watson, E. L.
Weatherly, Richard M.
Willett, James H.
Unidentified

Letters re. servicemen (to W. Capers White, Wake County Navy Day chairman, in response to his request for information from families of servicemen in the navy, October 1944)

Lists of servicemen: from Hugh Morson High School and Pullen Church, Raleigh; and list of county war dead
Newspaper clippings

Box No. Contents

96 Wake (cont.)

Newspapers:

The News and Observer, two issues: March 19
(partial), March 20, 1944

Old Gold and Black, weekly student newspaper, Wake Forest College, Wake Forest, sixty issues: June 18, 1943-May 11, 1945 (broken series)

97 Wake (cont.)

Photographs: Navy Day parade in Raleigh, October 27, 1943, and fourth bond drive, Wake Forest, January 1944
Press releases: weekly, North Carolina State College, April 3, 1944-February 10, 1947

98 Wake (cont.)

Publications:

'*Tenshun!*', monthly newsletter for servicemen, published by the Unemployment Compensation Commission of North Carolina, twenty-three issues: July-December 1943; January-March, July, August, October-December 1944; January-September, November-December 1945

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Agricultural Review, biweekly bulletin, North Carolina Department of Agriculture, sixteen issues: November 15, 1943; January 1, 15, February 1, 15, March 1, April 1, 15, May 15, June 1, 15, August 15, September 1, 15, October 15, 1945; May 15, 1946

The Belles of Saint Mary's, biweekly student newsletter, St. Mary's School, Raleigh, fifteen issues: October 8, 22, November 5, 19, December 3, 15, 1943; January 21, February 11, 25, March 10, 31, April 14, 28, May 12, 26, 1944

Bulletin of Local Legislation, weekly bulletin, Institute of Government, Raleigh: seven issues, January-March 1945

Box No. Contents

98 (cont.) *Bureau News*, monthly newsletter, North Carolina Inspection and Rating Bureau, eight issues: March, April, June, September, December 1943; February, April, June 1944

The Cathedralite, monthly student newsletter, Cathedral Latin High School, Raleigh, March 1945 issue

Daily Legislative Bulletin, Institute of Government Legislative Service, Raleigh, thirty issues: January 6-February 25, 1943 (broken series)

The Dodo, weekly newsletter of the 59th College Training Detachment, North Carolina State College, Raleigh, thirty-five issues: June 18, 1943-May 5, 1944 (broken series)

Employment Security News, weekly bulletin, Unemployment Compensation Commission of North Carolina, 153 issues: January 7, 1942-December 27, 1944, January 2, 1946-January 15, 1947 (broken series)

Entre Nous, monthly newsletter (in French), Saint Mary's School, Raleigh, two issues: November, December 1943

Extension Farm-News, monthly bulletin, Agriculture Extension Service, North Carolina State College of Agriculture and Engineering, thirty issues: May 1943; April, June-November 1944; February, March,

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

May-December 1945; January-April, September,
October, December 1946; January-April, June 1947

99 Wake (cont.)

Publications:

Farm Forecaster: Crop and Live Stock Report for North Carolina, biannual publication of the North Carolina Department of Agriculture, Division of Agricultural Statistics, eight issues: June 1932; February 1933; February, August 1934; February, September 1935; November 1937; November 1938

Box No. Contents

- 99 (cont.) *The Flashy Flash*, monthly student newsletter, Knightdale School, two issues: March, April 1945
- Fred Olds Star*, monthly student newsletter, Fred A. Olds School, Raleigh, March 1945 issue
- The Health Bulletin*, monthly publication of the North Carolina State Board of Health, three issues: May, July, September 1945
- N.C. Exchange News*, monthly publication, North Carolina State Exchange Clubs, five issues: November 1940; January, February, March, May-June 1941
- Newsom News*, periodic publication, J. D. Newsom Realty Company, Raleigh, May 1944 issue
- North Carolina Agricultural Statistics*, annual publication of the North Carolina Department of Agriculture, Division of Statistics, five issues: 1939-1943
- North Carolina Business Index*, monthly bulletin, Bureau of Research and Statistics, Unemployment Compensation Commission of North Carolina, eight issues: November, December 1944; January-April, October, November 1945
- North Carolina Education*, semi-monthly publication, North Carolina Education Association, five issues: April, September, December 1943; April 1944; April 1945
- The North Carolina Gardener*, quarterly publication of the Garden Club of North Carolina, Inc., two issues: Summer, Winter 1944

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

North Carolina Public School Bulletin, semi-monthly publication, State Department of Public Instruction, twenty-five issues: September-November 1942; January-May, December 1943; January, February, September-December 1944; January-May, September, October 1945; September, October, December 1946

Box No. Contents

99 (cont.) *The North Carolina State Exchange News*, monthly publication, North Carolina State Exchange Clubs, seven issues: August, October, November 1940; January-April 1944
Public Welfare News, quarterly publication of the North Carolina State Board of Charities and Public Welfare, December 1943 issue

100 Wake (cont.)

Publications:

The [Raleigh] Exchange Voice, weekly bulletin, Exchange Club of Raleigh, 286 issues: May 17, 1940-July 10, 1947, n.d. (broken series)
Rumblings, weekly bulletin, Rotary Club of Raleigh, 161 issues: July 12, 19, 1940; August 21, 1942-June 28, 1946 (broken series)
Southern City, monthly journal of leagues of municipalities in nine states, including North Carolina, eleven issues: April 1943; October, December 1944; February-April, September-December 1945; January 1946
Southern Cross Currents, monthly newsletter, U.S. Army Air Forces in South America, Engineers, March 1945 issue
The State, weekly magazine, six issues: July 31, August 7, 14, 21, 28, September 4, 1943
State College News, monthly publication of the General Alumni Association of North Carolina State College, February 1944 issue
State School Facts, monthly newsheet of the State Department of Public Instruction, four issues: July, August 1944; June, July 1945

101 Wake (cont.)

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Publications:

The Tarheel Banker, monthly publication of the North Carolina Bankers Association, twenty-five issues: January, March-June, August-December

Box No. Contents

101 (cont.) 1944; January-June, August-October, December 1945; June, July, September, November 1946; June 1947
The Twig, student newspaper, Meredith College, Raleigh, three issues: January 22, 1944; May 12, September 29, 1945
The U.C.C. Quarterly, quarterly publication, Unemployment Compensation Commission of North Carolina, two issues: Winter 1945, Summer 1946
Wake Forest College Alumni News, five issues: March, October, December 1944; March, May 1945
The Washroom Gazette, weekly newsletter, Army Finance School, Wake Forest College, Wake Forest, thirty-nine issues: October 10, 1942-November 13, 1943 (broken series)
Weekly Legislative Summary, Institute of Government, Chapel Hill, twelve issues: January 30, February 13, 1943; January 13, 20, 27, February 3, 10, 17, 24, March 3, 10, 23, 1945
Young Business Men's Club [Y.B.M.C.] News, weekly newsletter for servicemen, Raleigh, 135 issues, May 11, 1943-June 24, 1947, n.d. (broken series)

102 Wake (cont.)

Radio program schedules:

WPTF, Raleigh, July 1943-August 1947
WRAL, Raleigh, August 1943-December 1945

103 Wake (cont.)

Reports of war activities:

American Legion Auxiliary
American Red Cross
Caswell-Nash Chapter, Daughters of the American Revolution
Churches
City of Raleigh
County collector of war records

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

103 (cont.) County home demonstration agent
Garden Club of North Carolina
Girl Scouts
Meredith College
North Carolina Agricultural Extension Service
North Carolina Recreation Committee (Commission)
North Carolina State College
Olivia Raney Library
Peace College
Public schools
Raleigh and Wake County Citizens Council for the
 United Nations
Raleigh Chamber of Commerce
Raleigh Exchange Club
Saint Mary's School
Shaw University
State Hospital at Raleigh

104 Wake (cont.)

Reports of war activities:
Town of Wake Forest
Unemployment Compensation Commission of North
 Carolina
United War Fund of Raleigh and Wake County
U.S.O. Community Council, Raleigh
Wake County Council of Social Agencies
Wake County Defense Council [see Boxes 105-111]
Wake Forest College
War Finance Committee
Young Men's Christian Association

[105-111] Wake (cont.)

Reports of war activities: Wake County Defense Council,
subject files [see also Office of Civilian Defense, Boxes
105-109]

105 Air raid wardens and fire watchers
Air raid wardens and fire watchers: arm bands

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

<u>Box No.</u>	<u>Contents</u>
105 (cont.)	Air raid wardens: manuals Air raid warning district Auxiliary firemen Auxiliary firemen: arm bands Auxiliary firemen: manuals Auxiliary police Auxiliary police: arm bands Auxiliary services
106	Blackouts Bomb reconnaissance agent Control center: police workers Control center: returned practice "In Message" forms Control center: staff
107	Control center: warning signals Emergency food and housing: general Emergency social service Emergency Welfare Committee Emergency medical: general Emergency medical: manuals Ambulance drivers Ambulance drivers: arm bands Ambulance file Blood plasma bank Mortuary services Practitioners of Christian Science Registered nurses Fire guard Gas protection Industrial plants and public buildings Industrial plants and public buildings: manuals
108	Messengers: arm bands Messengers: manuals Nurse's aides Nurse's aides: manuals Public works Decontamination: arm bands Decontamination: manuals

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

<u>Box No.</u>	<u>Contents</u>
108 (cont.)	Demolition and clearance: arm bands Demolition and clearance: manuals Road repair: arm bands Water supplies Rescue squads: manuals Utilities Utility repair: arm bands
109	Miscellaneous American Red Cross Animal relief (auxiliary service) Arm bands and decals Bulletins "Bundles for America, Inc." Committee reports Correspondence with other councils Defense Corps manuals Executive Committee
110	Finance Committee Financial report Franking Legal papers Membership Motion pictures Negro activities North Carolina Conference for Social Service North Carolina Council of National Defense Office of Civilian Defense Organization Parade, sesquicentennial Personnel officer Post Office Department Proclamations, emergency war powers Progress reports Property officers Raleigh Citizens Defense Corps Raleigh Merchants Bureau Russian relief Security awards

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Box No. Contents

- 110 (cont.) Service bar awards
 Speakers' bureau
- 111 State meeting, September 17, 1942
 State report on civilian defense
 Storm warning observers
 Supplies and furnishings
 Townships
 Truck file, Wake County
 Truck survey
 Uniforms
 United Nations
 Victory Day
 Wake County coordinator
 Wake County Council of Social Agencies
 War fund
 War records
 "What Can I Do"
 Work Projects Administration
 "You Can Defend America" revue
- 112 Wake (cont.)
- Scrapbooks
 Organizations:
 American Legion Auxiliary, Raleigh Unit #1,
 1942-1943
 Daughters of the American Revolution, General
 James Moore Chapter, Wake Forest, compiled by
 Mrs. W. R. Powell, chapter historian, 1943
- 113 Wake (cont.)
- Scrapbooks
 Organizations: Raleigh Citizens Defense Corps, three
 scrapbooks, 1942-1943

Box No. Contents

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

114 Wake (cont.)

Scrapbooks

Organizations: Wake County Defense Council, six
scrapbooks, June 1941-August 1942

115 Wake (cont.)

Scrapbooks

Organizations: Wake County Defense Council, six
scrapbooks, August-October 1942

116 Wake (cont.)

Scrapbooks

Organizations: Wake County Defense Council, six
scrapbooks, October-December 1942

117 Wake (cont.)

Scrapbooks

Organizations: Wake County Defense Council, six
scrapbooks, December 1942-March 1943

118 Wake (cont.)

Scrapbooks

Organizations: Wake County Defense Council, six
scrapbooks, March-May 1943

119 Wake (cont.)

Scrapbooks

Organizations: Wake County Defense Council, six
scrapbooks, May-July 1943

120 Wake (cont.)

Scrapbooks

Organizations: Wake County Defense Council, six

Box No. Contents

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

120 (cont.) scrapbooks, July-October 1943

121 Wake (cont.)

Scrapbooks

Organizations: Wake County Defense Council, five
scrapbooks, October-December 1943

122 Wake (cont.)

Scrapbooks

Organizations: Wake County Defense Council, five
scrapbooks, December 1943-February 1944

123 Wake (cont.)

Scrapbooks

Organizations: Wake County Defense Council, five
scrapbooks, March-May 1944

124 Wake (cont.)

Scrapbooks

Organizations: Wake County Defense Council, five
scrapbooks, May 1944-May 1945

125 Wake (cont.)

Scrapbooks

Public schools:

Barbee School, Raleigh
Hayes-Barton School, Raleigh
Murphey School, Raleigh
Washington School, Raleigh

126 Wake (cont.)

Scrapbooks

Public Schools

Wiley School, Raleigh

Box No. Contents

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

127 Wake (cont.)

Scrapbooks
Public Schools
Wiley School, Raleigh

128 Wake (cont.)

Scrapbooks
Public Schools
Wiley School, Raleigh

129 Wake (cont.)

Scrapbooks
Public Schools
Wiley School, Raleigh

130 Wake (cont.)

Scrapbooks
Public Schools
Wiley School, Raleigh

131 Wake (cont.)

Miscellaneous:
Booklet: *This Is Debnam*, re. WPTF radio broadcasts of interviews conducted by W. E. Debnam with servicemen from North Carolina and Virginia in the Pacific Theater, 1945
Campaign materials: gubernatorial, presidential, and senatorial elections, 1944, including booklet: *The North Carolina Democratic Handbook, 1944*; booklet: *"That Man" in the White House: You and Your President*, by Frank Kingdon (1944); and pamphlet: *"The American Farmer: Yesterday, Today and Tomorrow*

Box No. Contents

131 (cont.) Correspondence (typescript copies) of Mrs. Hattie C.

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Smith of Raleigh with relatives in New York, England, and Scotland, 1942-1944; and copies of letters from Lt. Henry Allen Lawson Sweeny and Pvt. Thomas Jefferson Sweeny of Rutherford County, both in Co. I, 56th NCST, 1861-1864

Programs from various events, 1943-1945, n.d., including tennis exhibition by Ruth Mary Hardwick and Dorothy Round Little at Meredith College, 1943, and the Southeastern Service Men's Basketball Tournament, 1944

Sheet music: three songs by Carrie-Lewis Simpson of Raleigh, including "I Heard a Serenade," "Victory Marching Song," and "When the Dawn Breaks Through"

Yearbooks: American Association of University Women, Raleigh Branch; American Legion Auxiliary, Raleigh; Business and Professional Women's Club of Raleigh; Caswell-Nash Chapter, Daughters of the American Revolution; Raleigh book clubs: Anne Hathaway Book Club, Canterbury Book Club, Cosmos Book Club, Fortnightly Review Club, Johnsonian Book Club, Modern Literature Book Club, O. Henry Book Club, Olla Podrida Club, The Reader's Club, The Readers' Guild, Reviewers Book Club, Samplers Book Club, Stratford Book Club, Tuesday Afternoon Club, and Twentieth Century Book Club; State College Woman's Club; and Woman's Club of Raleigh

Miscellaneous: award to State Library, United War Fund of Raleigh and Wake County; certificate of appreciation (copy) to Col. William Shelton Pritchard, for service as head of internal security in the Fourth Service Command, 1945; certificate of award (and pin) to Harry T. Davis for service with the Office of Price Administration, 1944; certificates (blank) North Carolina State Firemen's Association Fire College and Drill School, 1943; dance card, program of the 798th Field Artillery Battalion,

Box No. Contents

131 (cont.)

Fort Bragg, 1945; invitations (including invitation to Governor Cherry to attend annual pilgrimage to the Alamo, 1946); membership list, Raleigh Rotary Club, n.d.; miscellaneous correspondence, 1942-1945; paper titled, "The Civilian Defense Scrap Book," by

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Mrs. Marshall DeLancey Haywood, 1943; paper titled, "Women in the War," by Susan Iden, 1942; press release re. Purser Fabius B. Pendleton, U.S. Navy, n.d.; rationing forms and identification cards of Harry T. Davis of the North Carolina State Museum

132 **Watauga**

Card file: alphabetically arranged, Adams-Zimmerman; shows servicemen's hometown and a number, the meaning of which is unclear. Cards correspond to list of servicemen in Box 133.

133 **Watauga (cont.)**

Letters from servicemen (primarily to Dr. D. J. Whitener):
Abernethy, John B.
Adderholdt, Cecil
Baggett, S. H.
Blanton, Boyd R.
Bushey, Glenn L.
Carlton, Glenn J.
Cooke, Council C.
Crow (?), J. B., Jr.
Dickson, Kyle K.
Dougherty, Edwin S.
Eggers, Stacy E., Jr.
Eury, William R.
Fletcher, Jack M.
Garber, E. E. "Gene"
Gomedela, Edward J.
Greene, David F., Jr.

Box No. Contents

133 (cont.) Grubbs, Dwight G.
 Harris, Stanley A., Jr.
 Hood, Richard
 Hovis, Max W.
 Hoyle, Dan S.
 Killian, W. D. "Bill"
 Knight, Ray
 Martin, Carl T.
 Miller, W. Bernard

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Mitchell, W. F. "Bill"
Norris, James Wilson
Perdue, H. L.
Rankin, W. B. "Bill"
Reynolds, Lee
Smart, Alonzo M.
Storie, Dillard J.
Storie, James M.
Strong, E. R. "Gene"
Swofford, Paul
Yarborough, Paul
Yoder, James H.
Young, James O.

Lists of servicemen: one list corresponds to the
card index in Box 132

Newspaper clippings, 1943

Personal correspondence of Dr. D. J. Whitener,
county collector of war records, 1942-1945

Publications: *Lions Litter*, biweekly bulletin, Lions
Club of Boone, 16 issues: August 1943-August 1944,
n.d.

Reports of war activities:

Office of Price Administration: files of Dr. D.
J. Whitener, county public relations officer
and community service member, Boone, 1943-1945

War Finance Committee: files of Dr. D. J.
Whitener, education chairman, county war
finance committee, 1943-1946 [poster titled,
"They also serve, who buys War

Box No. Contents

133 (cont.) Bonds-7th war Loan," removed and filed as:
MilColl.WWII.Posters.9.64]
Watauga County Defense Council: files of Dr. D.
J. Whitener, county chairman, 1944-1945

134 **Watauga (cont.)**

Servicemen's questionnaires: includes photographs of
Carl E. Anderson, Russell D. Atkins, Jordan Wheeler
Cook, Earnest Grover Day, Buster C. Eggers, Claude
J. Eggers, Estel S. Eggers, Earl D. Garland, Mack
Garland, Jack Garland, Frederick Morris Gragg, Clyde

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Smith Greene, Forrest A. Greene, Charlie J. Greer,
Noah Allen Hamby, Emory J. Hardin, Roland L. Hardin,
Claude E. Harman, Horace H. Harmon, Johnny Martin
Harmon, Lonnie Harmon, Robert David Harmon, Johnny
Milton Harrison, John R. Herman, Linzy W. Hicks,
Smith Talbert Hicks, Blanford B. Hodgson, John W.
Hollars, Oscar Fred Huffman, Joseph Hal Johnson,
William H. Kincaid, Claude G. Miller, Frank John
Miller, Paul Lee Miller, Raymond P. Miller, Fred
Moody, Cecil Warren Moretz, David L. Pennell, Samuel
E. Roberts, B. T. Robertson Jr., Dillard Joe Storie,
Ronda B. and William B. Story, Verlon Lee Triplett,
James W. Vines, Jack E. Ward, John E. Ward, Theodore
Payne Ward, Carl C. Wilson, and John Thomas Winkler
Miscellaneous

Wayne

Miscellaneous: pamphlet, "Wayne's Dead and Missing
in World War II," supplement to the *Goldsboro News-
Argus*, November 11, 1945

Box No. Contents

135 Wayne (cont.)

Scrapbooks: two scrapbooks compiled by Mrs. H. T.
Carraway, David Williams Chapter, Daughters of the
American Revolution, Goldsboro, 1942-1945

136 Wilson

Scrapbooks: two scrapbooks compiled by Thomas Hadley
Chapter, Daughters of the American Revolution,
Wilson, 1941-1944

137 Wilkes

Publications: *The Lions Paw*, biweekly bulletin of
the Lions Club of North Wilkesboro, fourteen issues:
November 1943-July 1944
Miscellaneous: booklet, *North Wilkesboro, Wilkes
County, North Carolina: Town of Opportunities*, n.d.

Wilson [see also Box 136]

MILITARY COLLECTION
XII. WORLD WAR II PAPERS, 1939 - 1947
II. COUNTY WAR RECORDS

Newspapers: *The Wilson Daily Times*, two issues:
December 7, 1941, and January 26, 1943
Scrapbook: Frederick A. Woodard School, Wilson
Miscellaneous: booklet, Hackney, 1854-1944, history
of Hackney Brothers Body Company, Wilson; and
souvenir program, Sudan Temple spring ceremonial,
Wilson, 1944

Yadkin

Reports of war activities: Yadkinville Woman's Club