

Military Collection
State Archives of North Carolina

North Carolina Military Camps Publications (WWII 5)
[World War II]

Draft Finding Aid

Collection Number: WWII 5

Title: North Carolina Military Camps Publications

Dates: 1941-1946, undated

Creator: U.S. Armed Forces; various individuals

Abstract

The North Carolina Military Camps Publications is comprised of various camp newsletters and publications in North Carolina and the United States during World War II. The bulk of the collection contains publications from North Carolina military installations during WWII. During WWII, North Carolina housed more than one-hundred Army, Navy, Marine and Coast Guard facilities. Military service individuals, while stationed in military camps in North Carolina, would send publications to family members, all on behalf of the North Carolina Department of Archives and History. The goal for these issues was to illustrate to North Carolinians after WWII what service individuals from their state were encountering at various military installations during the war. While many of these publications were created with the use of military supplies, the majority of the publications were created by the military personnel, for the military personnel. In addition to North Carolina installations, this collection contains various publications from camps in the United States and territories, as well as publications for several countries, during World War II. These national and international publications were sent by native North Carolinian's, and most publications contain the name and unit of the individual who sent the item. The goal for these issues was to illustrate to North Carolinians after WWII what service individuals from their state were encountering at various military installations during the war.

By 1944, under the North Carolina State Department of Archives and History, significant efforts had been made to collect military publications from North Carolina. The Biennial Report includes a list of all the publications received from North Carolina military installations. In addition, a number of military camps across the United States and abroad were being sent to the North Carolina State Department of Archives and History. According to the biennial report, by 1944, approximately 950 total items had been received.

Physical Description: 9.75 linear feet (10 legal-sized Hollinger boxes; 19 oversized boxes)

Language(s): English

Repository

State Archives of North Carolina, 4614 Mail Service Center, Raleigh, N.C. 27699-4614

Restrictions on Access: There are no restrictions on accessing this collection.

Restrictions on Use: There are no restrictions on use of this collection.

Preferred Citation

[Item name or title], [Box Number], [Folder Numbers], North Carolina Military Camps Publications, WWII 5, WWII Papers, Military Collection, State Archives of North Carolina, Raleigh, N.C.

Acquisition

The materials in the collection were acquired in multiple parts between 1942 and 1946 by the North Carolina Historical Commission under the auspices of the North Carolina Department of Archives and History. The materials were donated to the State Archives as North Carolina historical wartime materials for the state's war records collection project. Most of the camp newsletters and publications were sent to the North Carolina Department of Archives and History by North Carolina military service individuals for all branches of the U.S. Armed Forces during World War II, in order to be added to this collection.

The records in this collection were collected under the funding appropriations authorized for the World War II state records collection project in the 1943 North Carolina General Assembly. In his regular message to the General Assembly, North Carolina Governor J. Melville Broughton specifically requested that the war records program receive the financial support. The requested appropriation was made and became available to the Historical Commission from the General Assembly on July 1, 1943, under Senate Bill 11 (1943), Chapter 530. The collection of these wartime records by the North Carolina Department of Archives and History was authorized through Section 5i of Senate Bill 154, Chapter 706, "An Act Conferring Emergency War Powers on the Governor. . . ."

Related Material

Lager Fackel [German-language POW camp newsletter], North Carolina Collection, UNC University Libraries, University of North Carolina at Chapel Hill

Processing Information

This collection was reprocessed in 2016 to make the materials more discoverable through improved description. Items were re-folded depending on the item's size, condition and preservation needs. Metal paper clips were removed and replaced with acid-free archival plastic paper clips. The original oversized folders in the collection were labeled with sticker labels for identifications; these were removed to ensure the materials in the collection did not get stuck on

the labels. The original collection boxes were reorganized in order to better accommodate the sizes and storage requirements for the materials, so as to improve long-term archival storage and preservation. The updated collection description also was designed to provide researchers with easier-to-understand designations for each of the military camp publications by location, branch of service represented, or title of the publication (a number of which were not properly identified—either by title or military installation name—in the original finding aid).

The materials in this collection were originally organized into three series, based on content. The series were as follows Series I: North Carolina, Series II: Other States, Series III: National. Each series contained oversized materials that were organized at the end of each series within the collection. There were separate sets of oversized materials, making access to the materials confusing for researchers. At the end of the original collection, there were various servicemen's diaries which had been copied from other archives or libraries' original holdings (these diaries were removed from this collection on the base of copyright grounds as claimed by the other institutions holding the originals).

The collection also had a significant amount of miscellaneous materials which had been inserted into the collection in the 1940s when the collection was originally received. These miscellaneous materials—such as military unit published histories, photographs, menus for North Carolina and military restaurants or military installation mess halls, and numerous other materials—were not identified in the original 1964 collection finding aid. This made these sometimes unique materials undiscoverable, such as a set of USO dance event materials for Camp Butner (these materials were relocated to WWII 6 North Carolina USO Clubs Records). These materials did not match the scope, content, or title of the original military camps publication collection, and are being removed from this reprocessed collection. The miscellaneous materials are being relocated to other period collections that came into the State Archives in the 1940s, in order to better match the content of the items with the collection's title and scope.

Processed by: Rebecca Mullins; Matthew M. Peek, July-August 2016.

Arrangement

The collection is arranged in four series based on geographic location in relation to North Carolina, and is further arranged within each series based on the subject material of the items. Series are as follows:

- Series I: North Carolina Camps
- Series II: National Camps
- Series II: International Camps
- Series IV: Oversized Camp Publications

Historical Note

Prior the United States' entrance into World War II in 1941, the state of North Carolina had some advocating in favor of a war records program to help document the world's engagement in this major event. No formal records collection program was begun until after December 1941. In

February 1942, at the first meeting of the newly-reconstituted North Carolina Historical Commission, North Carolina Governor J. Melville Broughton stressed the importance of preserving the records of the state's part what they termed the "greatest of all wars." The governor requested the Historical Commission to undertake such a records collection program through the Department of Archives and History. The Commission instructed their chairman and secretary to make a study of the possibilities of conducting such a program, and to formulate methods of procedure for a statewide program. The chairman and secretary immediately set to work and drew up a plan, which was approved by all members of the North Carolina Historical Commission and presented to Governor Broughton.

While no special appropriation was made by the North Carolina General Assembly for this purpose then, the Historical Commission—by making readjustments in its staffing—was able to employ a full-time person to begin the collection of World War II records from around the state. In preparing its 1943-1945 biennial budget, the Historical Commission included the salary of an additional employee for the work, together with funds to cover travel, postage for sending and receiving materials, and other necessary expenses for the war records collection program.

The Historical Commission's proposals received the support of the governor, and were approved by the Advisory Budget Commission in its recommendations to the 1943 North Carolina General Assembly. In his regular message to the General Assembly, Governor Broughton specifically requested that the war records program receive adequate support. The requested appropriation was made and became available to the Historical Commission from the General Assembly on July 1, 1943. In the meantime, the Historical Commission had employed Elmer D. Johnson, formerly of the staff of the University of North Carolina's Library (now Wilson Library), on October 1, 1942. Johnson was assigned to work under the direction of the North Carolina Department of Archives and History's secretary, and was given the title of Collector of Records.

Elmer Johnson found that the first thing necessary was to plan the war records collection work in detail. He made a study of what other states had accomplished in this field during World War I, and had begun to do at the start of World War II. Johnson corresponded with leaders in this work throughout the nation; made a study of the North Carolina's World War I collection; and in general sought to obtain all possible information and advice in laying the ground work for the World War II records collection program. Sometime earlier there had been set up a state Committee on Conservation of Cultural Resources, with the Department of Archives and History's secretary serving as chairman. This committee was asked to serve in an advisory capacity in connection with North Carolina's war records program.

A meeting of the Committee, which consisted of leading librarians, archivists, historians, sociologists, and others in a position to advise, was held in Chapel Hill, North Carolina, on November 12, 1942. Former World War I records collector for North Carolina, Robert B. House, described his experiences and accomplishments in WWI, and various aspects of the proposed WWII records program were discussed.

The Committee on Conservation agreed that the WWII records collecting should be on as broad a basis as possible, and that it would be wisest to collect everything practicable relating to the war and North Carolina. Later it was felt that materials having no value as part of the collection

could be discarded; the thinking was that it would be better to collect too much than too little, and miss the opportunity to preserve an important aspect of the war's history. The North Carolina Department of Archives and History's Chapel Hill conference was of great value in outlining the broad principles to be followed later in carrying out the records collection program. Early in December 1942, the North Carolina Office of Civilian Defense agreed to cooperate with the Department in this work. Elmer Johnson, while keeping his office in the Department quarters and continuing to hold the title of Collector of Records there, was also named Coordinator of War Records for the North Carolina Office of Civilian Defense.

According to the procedure which had been decided upon, the North Carolina county defense council chairmen appointed individuals within each county to serve as the county's collector of war records. In a number of the larger counties, assistant war records collectors were asked to handle various phases of the work or to cover different parts of the county. The program received the cordial support of the North Carolina Director of Civilian Defense, Robert L. McMillan, together with his office staff and field representatives.

The war records campaign received the endorsement of many statewide and local organizations, including the following: North Carolina Society of County Historians; North Carolina Library Association; North Carolina Press Association; State Literary and Historical Association; North Carolina Society for the Preservation of Antiquities; Garden Clubs of North Carolina; North Carolina Federation of Home Demonstration Clubs; State Federation of Music Clubs; Lions Clubs of North Carolina; North Carolina Congress of Parents and Teachers; North Carolina Department of the American Legion; Institute of Government; North Carolina Commission on Interracial Co-operation; Society of Mayflower Descendants; and the North Carolina Society of the Sons of the American Revolution.

On the local level, assistance was obtained for the state's war records collection program from community chambers of commerce, civic clubs, patriotic chapters, and teachers' and other organizations. It was recognized at the beginning that there were certain records which could not be included in such a collection—at least not at during the war's operation. The records of various federal, state, and local governmental agencies were in most cases a part of the regular official records series of these agencies. These records could not be transferred to any such public records collection program for the war, until the materials were no longer required for daily operations of the war effort.

On February 15, 1943, Charlie Huss, who had formerly held an administrative position with the Work Projects Administration and also the Federal Works Agency in North Carolina, was employed as Elmer Johnson's successor as Collector of Records. She was given the title of Collector of Records for the Historical Commission, and Assistant Coordinator of State Department of Archives and History War Records for the Office of Civilian Defense (with the secretary of the Commission now serving as Coordinator of War Records for the Office of Civilian Defense). Huss saw clearly that it would be impossible to direct a properly conducted program from a desk in the state capital of North Carolina. She believed that it was essential to visit the various counties in order to make sure that the local programs were properly inaugurated and handled. Huss began immediately upon starting her position to make trips to different parts of the state, usually visiting several counties on each trip. At first, she traveled by public carrier,

but this proved too difficult and so wasteful of her time that the necessary arrangements were made for her to travel by automobile. It was realized that it would be impossible to secure complete records from all the state's one hundred counties. Since the work was entirely voluntary, with no compensation whatsoever to those at the county level, it was obvious that in some counties an enthusiastic response would be obtained, while in others little or nothing would be done. At the beginning, an attempt was made to launch a program in every county, but later attention tended to be concentrated on those counties which had shown their willingness to cooperate with the North Carolina Department of Archives and History.

While such a plan left something to be desired in that the war records collection would not be complete, it was impracticable to carry on an active campaign in every North Carolina county. An effort was made, however, to see that the work was actively conducted in at least one county in every major section of the state: The Tidewater, the bright leaf tobacco belt, the cotton-growing counties, the Piedmont manufacturing area, and the mountain district. Likewise, Charlie Huss undertook to cover certain key counties where particularly important war activities were being carried on. In July 1943, the additional funds appropriated by the North Carolina legislature became available. Nell Hines, formerly a teacher of history with a master's degree in history from Columbia University, was employed to assist in the North Carolina war records collection program.

This made it possible for Huss to spend a large part of her time in the field, and by the end of 1945, she had visited 85 counties and towns in every part of North Carolina. Huss held conferences with local collectors and their assistants, setting up committees, arranging group meetings, addressing various gatherings, enlisting the co-operation of the local newspapers, and arousing public interest in the work.

The records of African-American communities, military personnel, schools, businesses, universities and colleges, and other groups, in North Carolina (which constituted 27% of the state's total population during WWII) did not receive sufficient attention in most localities from the local populations in regards to records collection program. A special arrangement was made late in 1943 between the North Carolina Department of Archives and History with Dr. John Hope Franklin, of the then North Carolina College for Negroes' Department of History in Durham, North Carolina (present-day North Carolina Central University), in which Dr. Franklin agreed to head the program for the collection of North Carolina's African-American war records for the state.

By 1944, under the North Carolina State Department of Archives and History, significant efforts had been made to collect military publications from North Carolina. The Biennial Report includes a list of all the publications received from North Carolina military installations. In addition, a number of military camps across the United States and abroad were being sent to the North Carolina State Department of Archives and History. According to the biennial report, by 1944, approximately 950 total items had been received.

Scope and Content

This collection contains publications – newsletters, newspapers, and press releases – for various military camps in North Carolina, the United States and overseas during World War II. The publications cover all Armed Forces Branches, as well as some women’s military branches. The bulk of the collection contains publications from military installations in North Carolina. The collection is arranged into four series, based on the materials. The series are as follows: Series I: North Carolina Camps, Series II: National Camps, Series III: International Camps, and Series IV: Oversized Camp Publications.

Subject Terms

Places

Asheville (N.C.)
Camp Butner (N.C.)
Camp Davis (N.C.)
Camp Lejeune (N.C.)
Camp MacKall (N.C.)
Charlotte (N.C.)
Chapel Hill (N.C.)
Elizabeth City (N.C.)
Fort Bragg (N.C.)
Marine Corps Air Station Cherry Point (N.C.)
Monroe (N.C.)
Seymour Johnson Air Force Base (N.C.)

Subject—Topical

United States. Army.
United States. Army Air Forces
United States – Army – Evacuation Hospital, 92nd
United States – Army – Medical Gas Treatment Battalion, 94th
United States. Marine Corps
United States. Navy
World War, 1939-1945–North Carolina
World War, 1939-1945–United States
World War, 1939-1945–United States–Periodicals.

Material Types

Newsletters
Newspapers
Publications

Collection Inventory

Series I: North Carolina Camps

Series I contains camp publications – primarily newsletters and newspapers – and press releases for military camps in North Carolina. The series contains issues for various publications (but not complete runs of the series of these various publications). This series contains publications for several well-known bases, including the Marine Corps Air Station, Cherry Point *Cherry Point News* (see Box 3, Folders 10 – 15.) Another publication of interest in this series include the Fort Bragg: *The Black Panther*, the newspaper for the African – American, 578th Artillery Battalion (see Box 2, Folders 13 – 14).

During World War II, North Carolina housed more than one-hundred Army, Navy, Marine and Coast Guard facilities. Military service individuals while stationed in military camps in North Carolina, would send publications to family members, all on behalf of the North Carolina Department of Archives and History. The goal for these issues was to illustrate to North Carolinians after WWII what service individuals from their state were encountering at various military installations during the war. While many of these publications were created with the use of military supplies, the majority of the publications were created by military personnel, for military personnel.

The items in this collection are divided alphabetically by military installation name. Several military camps housed more than one publication; Camps with more than one publication were then listed alphabetically by publication title. A military installation name was provided for all of the publications, and a subsequent city name was provided for lesser-known camps.

Box/Folder	Description	Date
1/1	Asheville Naval Convalescent Hospital: <i>At Ease</i>	November 1944- February 1946
1/2	Buck Creek Civilian Public Service Camp No. 19 (Marion, NC): <i>Calumet</i>	November 1942 – May 1943
1/3	Camp Butner: <i>The Flash</i>	December 1942
1/4	Camp Butner: <i>Lightning Strikes Twice</i>	January 1943 – March 1943
1/5	Camp Butner: Press Releases	November 1942 – December 15, 1942
1/6	Camp Butner: Press Releases	December 16, 1942 – December 31, 1942
1/7	Camp Butner: Press Releases	January 1943 –

		June 1943
1/8	Camp Butner: Press Releases	July 1943 – January 1944, undated
1/9	Camp Lejeune: <i>The New River Marine</i>	September 1942
1/10	Camp Lejeune: <i>The Word</i>	June 1942 – August 1942
1/11	Camp Lejeune: Press Releases	undated
1/12	Camp Sutton (Monroe, NC): <i>The Caryall</i>	February 1944 – April 1944
1/13	Camp Sutton (Monroe, NC): <i>The Caryall</i>	May 1944 – September 1944
1/14	Elizabeth City Coast Guard Air Station: <i>On Guard</i>	1943 – 1944
1/15	Elizabeth City Naval Air Station: <i>The Pasquotank Patrol</i>	July 1942 – September 1942
2/1	Elizabeth City Naval Air Station: <i>The Pasquotank Patrol</i>	October 1942 – December 1942
2/2	Elizabeth City Naval Air Station: <i>The Pasquotank Patrol</i>	January 1943 – March 1943
2/3	Elizabeth City Naval Air Station: <i>The Pasquotank Patrol</i>	April 1943 – June 1943
2/4	Elizabeth City Naval Air Station: <i>The Pasquotank Patrol</i>	July 1943 – September 1943
2/5	Elizabeth City Naval Air Station: <i>The Pasquotank Patrol</i>	October 1943 – November 1943
2/6	Elizabeth City Naval Air Station: <i>The Pasquotank Patrol</i>	May 1944 – June 1944
2/7	Elizabeth City Naval Air Station: <i>The Pasquotank Patrol</i>	July 1944 – August 1944
2/8	Elizabeth City Naval Air Station: <i>The Pasquotank Patrol</i>	October 1944 –

		December 1944
2/9	Elizabeth City Naval Air Station: <i>The Pasquotank Patrol</i>	January 1945 – March 1945
2/10	Elizabeth City Naval Air Station: <i>The Pasquotank Patrol</i>	April 1945 – June 1945
2/11	Elizabeth City Naval Air Station: <i>The Pasquotank Patrol</i>	July 1945 – September 1945
2/12	Elizabeth City Naval Air Station: <i>The Pasquotank Patrol</i>	October 1945 – November 1945
2/13	Fort Bragg: <i>The Black Panther</i>	August 1942 – November 1942
2/14	Fort Bragg: <i>The Black Panther</i>	December 1942 – March 1943
2/15	Fort Bragg: <i>Cannon Roar</i>	December 1942 – September 1943
2/16	Fort Bragg: <i>Hypo</i>	October 1942 – March 1943
2/17	Fort Bragg: <i>The Observer</i>	1942
2/18	Fort Bragg: <i>Reception News</i>	1942 – January 1943
2/19	Fort Bragg: <i>Reception News</i>	February 1942 – March 1943
2/20	Fort Bragg: <i>Reception News</i>	April 1943
2/21	Fort Bragg: <i>Reception News</i>	May 1943 – July 1943
3/1	Fort Bragg: <i>65th Pulse Beat</i>	August 1942 – September 1942
3/2	Fort Bragg: <i>65th Pulse Beat</i>	October 1942 – November 15, 1942
3/3	Fort Bragg: <i>65th Pulse Beat</i>	November 20, 1942 – December 1942

3/4	Fort Bragg: <i>65th Pulse Beat</i>	February 1942 – March 1943
3/5	Fort Bragg: <i>65th Pulse Beat</i>	April 1943 – May 1943
3/6	Fort Bragg: <i>65th Pulse Beat</i>	June 1943 – July 1943
3/7	Fort Bragg: Press Releases	1942
3/8	Fort Fisher: <i>The Dud</i>	1943
3/9	Greensboro Army Air Forces Overseas Replacement Depot: <i>Ordealings</i>	August 1946
3/10	Marine Corps Air Station, Cherry Point: <i>Cherry Point News</i>	February 1943 – April 1943
3/11	Marine Corps Air Station, Cherry Point: <i>Cherry Point News</i>	May 1943 - July 1943
3/12	Marine Corps Air Station, Cherry Point: <i>Cherry Point News</i>	August 1943 - October 1943
3/13	Marine Corps Air Station, Cherry Point: <i>Cherry Point News</i>	November 1943 - December 1943
3/14	Marine Corps Air Station, Cherry Point: <i>Cherry Point News</i>	January 1944 - March 1944
3/15	Marine Corps Air Station, Cherry Point: <i>Cherry Point News</i>	April 1944 - July 1944
3/16	Morris Field (Charlotte, NC): <i>Morris Code</i>	August 1942 – October 1942
4/1	Morris Field (Charlotte, NC): <i>Morris Code</i>	November 1942 – December 1942
4/2	Morris Field (Charlotte, NC): <i>Morris Code</i>	January 1943 – March 1943
4/3	Morris Field (Charlotte, NC): <i>Morris Code</i>	April 1943 – June 1943

4/4	Morris Field (Charlotte, NC): <i>Morris Code</i>	July 1943 – September 1943
4/5	Morris Field (Charlotte, NC): <i>Morris Code</i>	October 1943 – December 1943
4/6	Morris Field (Charlotte, NC): <i>Morris Code</i>	January 1944 – March 1944
4/7	Morris Field (Charlotte, NC): <i>Morris Code</i>	April 1944 – June 1944
4/8	Morris Field (Charlotte, NC): <i>Morris Code</i>	July 1944 – September 1944
4/9	Morris Field (Charlotte, NC): <i>Morris Code</i>	October 1944 – December 1944
4/10	Morris Field (Charlotte, NC): <i>Morris Code</i>	January 1945
4/11	UNC-Chapel Hill Navy Pre-flight School: <i>Cloud Busters</i>	April 1944

Series II: National Camps

Series II contains camp publications – mainly newsletters and newspapers – for states and territories in the United States during World War II. The series contains issues for various publications (but not complete runs of the series of these various publications). Military service individuals who were original from North Carolina (from all parts of the state) would send these issues at the request of family members back in North Carolina, all on the behalf of the North Carolina Department of Archives and History. The goal for these issues was to illustrate to North Carolinians after WWII what service individuals from their state were encountering at various other military installations around the United States during the war. On a number of the military camp publications, the service individual who sent these issues back to North Carolina wrote their name, unit, and home town on the front cover of the camp publication issue they were sending.

Camp publication issues in this series are divided alphabetically by state, with the subsequent publications listed in the finding aid below the state's name. Due to this arrangement, some states' camp publications can be found in different boxes within this series, especially when a state had multiple camp publications represented. For example, publications from Florida can be found in Box 5 and Box 6. Items of interest in this series include publications from Georgia, such as Fort Oglethorpe *WAAC'S Weekly*, which was the Women's Army Auxiliary Corps camp publication prior to the WAAC changing their name officially to the Women's Army Corps (WAC). This publication features an article concerning a 15-minute skit, competition among the regiments and hand-drawn pictures (see Box 7, Folder 2). Series II also contains items for

Washington D.C., including the Washington D.C, Naval Air Station (Anacostia) Newsletters *The Analog* (see Box 10, Folder 7).

Box/Folder	Description	Date
<i>Alabama</i>		
5/1	Brookley Field Station Hospital Newsletters <i>Babbling Brookley Convalescent News</i>	undated
5/2	Camp Rucker Newsletters <i>The Pits of Paragon</i>	February 1942
5/3	Courtland Army Airfield Newsletters <i>The Warrior</i>	March 1944- April 1944
5/4	Gunter Field, Basic Flying School Newsletters <i>Gunter Aero-Gram</i>	February 1943 – March 1943
5/5	Maxwell Field, Pre-flight School Newsletters <i>The Cadet News</i>	March 1944 – April 1944
<i>Arkansas</i>		
5/6	Camp Chaffee Newsletters <i>The Voice of the 47th</i>	February 1943
5/7	Stuttgart Army Air Field Newsletters <i>The Trainer</i>	March 1944
<i>California</i>		
5/8	Camp Parks Newsletters <i>Camp Parks Log</i>	January 1944 – April 1944
5/9	Camp Tulelake Newsletters <i>Camp Tulelake Guardsman</i>	December 1944
5/10	Fairfield-Suisin Army Air Base Newsletters <i>Front and Center</i>	November 1944
5/11	Fleet Post Office (San Francisco) Newsletters <i>Letter Pusher</i>	May 1945 – June 1945
5/12	Victorville Army Air Field Newsletters <i>Bombs Away</i>	September 1944

Colorado

- | | | |
|------|--|----------------------|
| 5/13 | Camp Hale Newsletters <i>The Camp Hale Ski-zette</i> | March 1943 |
| 5/14 | Peterson Field Newsletters <i>Wingspread</i> | May 1943, April 1944 |

Connecticut

- | | | |
|------|---|-------------|
| 5/15 | Coast Guard Training Station (Groton) Newsletters
<i>Groton Station News</i> | April 1944 |
| 5/16 | Submarine Base (New London) Newsletters <i>Sub-Base
Gazette</i> | August 1944 |

Florida

- | | | |
|------|---|--|
| 5/17 | Camp Blanding Anti-Tank Newsletters <i>Action</i> | December 1942 –
January 1943 |
| 5/18 | Camp Blanding Newsletters <i>Direct Hit</i> | February 1943 |
| 5/19 | Crescent City Newsletters | June 1943 –
December 1943 |
| 5/20 | Crescent City Newsletters | January 1944 –
June 1944 |
| 5/21 | Crescent City Newsletters | July 1944 –
April 1945 |
| 5/22 | Fort Barrancas Newsletters <i>Barrancas Breeze</i> | November 1944 |
| 5/23 | Fort Pierce, Amphibious Training Base
Newsletters <i>The Mock-Up</i> | May 1943 |
| 5/24 | Hendricks Army Air Field Newsletters <i>Hi-Life</i> | undated |
| 5/25 | Marianna Army Air Field Newsletters <i>The Beam</i> | February 1943 –
March 1943,
September 1943 |
| 5/26 | Morrison Field <i>Flight</i> | November 1943 |
| 5/27 | Naval Air Station (Banana River) Newsletters
<i>Banana Peelings</i> | March 1945 |

5/28	Naval Air Station (DeLand) Newsletters <i>Delandings</i>	May 1943, 1944
5/29	Naval Air Station (Key West) Newsletters <i>Chute</i>	March 1944 – April 1944
5/30	Naval Air Station (Vero Beach) Newsletters <i>The Buccaneer</i>	November 1944, March 1945
6/1	Naval Air Training Center (Pensacola) Newsletters <i>Gosport</i>	February 1943 – November 1943
6/2	Naval Air Training Center (Pensacola) Newsletters <i>Gosport</i>	December 1943 – June 1944
6/3	Naval Amphibious Training Base (Fort Pierce) Newsletters <i>The Mock-Up</i>	1944
6/4	Naval Axillary Air Station (Mayport) Newsletters <i>The Mayport Battle Axe</i>	July 1944
6/5	Naval Operating Base (Key West) Newsletters <i>The Key Outpost</i>	August 1943 – September 1943, 1944
6/6	Naval Receiving Station (Tampa) Newsletters <i>The Non-Sensor</i>	May 1943
6/7	Saufley Field Newsletters <i>The Word</i>	February 1943, November 1943 – February 1943,
6/8	Saufley Field Newsletters <i>The Word</i>	March 1944 – June 1944
6/9	2nd Women's Army Axillary Corps Training Center (Daytona Beach) Newsletters <i>Waactivities</i>	April 1943 – June 1943
6/10	2nd Women's Army Axillary Corps Training Center (Daytona Beach) Newsletters <i>Waactivities</i>	July 1943 – August 1943
6/11	2nd Women's Army Axillary Corps Training Center (Daytona Beach) Newsletters <i>Waactivities</i>	September 1943 – October 1943

6/12	2nd Women's Army Axillary Corps Training Center (Daytona Beach) Newsletters <i>Waactivities</i>	November 1943 – January 1944
6/13	Submarine Chaser Training Center Newsletters <i>The Chaser</i>	March 1943, May 1943, July 1943 – August 1943
6/14	Submarine Chaser Training Center Newsletters <i>The Chaser</i>	April 1944 – May 1944
6/15	36th Street Airport Army Air Base (Miami) Newsletters <i>The Gremlin</i>	1943-1944
6/16	Tyndall Field, Army Air Force Gunnery School Newsletters <i>Tyndall Target</i>	February 1943 – March 1943, 1944

Georgia

7/1	Cochran Field Newsletters <i>The Cochran Field Communique</i>	April 1944
7/2	Fort Oglethorpe Newsletters <i>WAAC'S Weekly</i>	June 1943
7/3	Hunter Field Newsletters <i>Air Scoop</i>	1943
7/4	Lawson General Hospital Newsletters (Atlanta) <i>Lawson News</i>	May 1944 – July 1944
7/5	Naval Air Station Newsletters (Atlanta) <i>On Course</i>	October 1943
7/6	Naval Aviation Cadet Selection Board (Atlanta) Newsletters <i>The Navyator News-Bulletin</i>	March 1943 – August 1943

Hawaii

7/7	Naval Air Station Barber's Point (Oahu) Newsletters <i>The Barbarian</i>	November 1944
7/8	Naval Air Station Newsletters (Pearl Harbor) <i>The Ford Islander</i>	December 1944

Illinois

7/9	George Field Army Air Forces Advanced Flying School Newsletters <i>Snafu</i>	1943
-----	--	------

7/10	Naval Air Station (Glenview) Newsletters <i>Exhaust</i>	March 1944 – May 1944
<i>Indiana</i>		
7/11	Baer Field Newsletters <i>The Beacon</i>	February 1944
<i>Iowa</i>		
7/12	1st Women’s Army Auxiliary Corps Training Center (Fort Des Moines) Newsletters <i>WAAC Recreational News</i>	March 1943 – April 1944
7/13	1st Women’s Army Auxiliary Corps Training Center (Fort Des Moines) Newsletters <i>WAAC Recreational News</i>	September 1944 – May 1945
<i>Kansas</i>		
7/14	Naval Air Station (Olathe) Newsletters <i>The Flying Jayhawk</i>	September 1943
7/15	Pratt Army Air Field Newsletters <i>Pratt Tailwind</i>	August 1944
<i>Louisiana</i>		
7/16	DeRidder Army Air Base Newsletters <i>Pre-Flight</i>	April 1943
7/17	Naval Station New Orleans (Algiers) <i>The Pelican</i>	May 1943
7/18	New Orleans Army Air Base <i>The Trainer</i>	May 1943
<i>Maine</i>		
7/19	Camp Lee-Stephenson Newsletters <i>The Village Beecon</i>	March 1944, July 1944 – August 1944
7/20	Presque Isle Army Air Field Newsletters <i>News</i>	January 1944
<i>Maryland</i>		
7/21	Coast Guard Training Station (Curtis Bay) Newsletters <i>The Breeze</i>	February 1944

7/22	The Glenn L. Martin Company (Baltimore) Newsletters <i>The Martin Star</i>	1942-1943, 1945
7/23	Naval Training Station (Bainbridge) Newsletters <i>The Bainbridge Mainsheet</i>	February 1943 – April 1944
7/24	Naval Training Station (Bainbridge) Newsletters <i>The Bainbridge Mainsheet</i>	May 1944 – March 1945

Massachusetts

8/1	515th WAAC Headquarters Detachment (Boston) Newsletters <i>WAAC Wings</i>	July 1943
8/2	Fort Devens Newsletters <i>65th Pulse Beat</i>	September 1943
8/3	Naval Convalescent Hospital (Springfield) Newsletters <i>Gizmo Daily</i>	November 1944 – December 1944

Michigan

8/4	Romulus Army Air Field Newsletters <i>Wings Over Wayne</i>	September 1943
-----	--	----------------

Mississippi

8/5	Camp Shelby Newsletters <i>The Grapevine</i>	1943 - 1944
-----	--	-------------

New Mexico

8/6	Kirtland Field Army Air Forces Bombardier School Newsletters <i>Bombsight</i>	July 1943 – August 1943
8/7	Kirtland Field Army Air Forces Bombardier School Newsletters <i>Bombsight</i>	September 1943 – November 1943
8/8	Kirtland Field Army Air Forces Bombardier School Newsletters <i>Bombsight</i>	December 1943 – February 1944
8/9	Kirtland Field Army Air Forces Bombardier School Newsletters <i>Bombsights</i>	March 1944 – May 1944
8/10	Kirtland Field Army Air Forces Bombardier School Newsletters <i>Bombsights</i>	June 1944 – August 1944

8/11	Kirtland Field Army Air Forces Bombardier School Newsletters <i>Bombsights</i>	September 1944 – March 1945
<i>New York</i>		
8/12	Coast Guard Supply Depot (Brooklyn) Newsletters <i>Spar Tar Jib</i>	March 1945 – April 1945
8/13	Curtiss-Wright Technical Training School (Buffalo) Newsletters <i>Camp Curtissair Strut</i>	June 1943
8/14	Fleet Post Office (New York) Newsletters <i>Fleet Pony</i>	July 1944, December 1944
8/15	Mitchell Field Newsletters <i>The Listening Post</i>	March 1943
8/16	Mitchel Field Ground Observer Corps and Aircraft Warning Service Newsletters <i>The Observation Post</i>	September 1942, February 1943
8/17	Naval Air Station (New York) Newsletters <i>Skyscrapers</i>	June 1944 – July 1944
8/18	Naval Armed Guard Center (Brooklyn) Newsletters <i>The Pointer</i>	January 1944 – June 1944
8/19	Naval Armed Guard Center (Brooklyn) Newsletters <i>The Pointer</i>	July 1944 – November 1944
8/20	Naval Armed Guard Center (Brooklyn) Newsletters <i>The Pointer</i>	December 1944 – June 1945
8/21	Naval Operating Base, Navy 117 (New York) Newsletters <i>Hi! Sailor!</i>	March 1945
8/22	Naval Training Center Advanced Base Assembly and Training Unit (Lido Beach) Newsletters <i>Advance</i>	December 1944
8/23	Naval Training Station (Sampson) Newsletters <i>Sampson News</i>	March 1944 – April 1944
8/24	Young Men's Christian Association William Sloane House (New York) Newsletters <i>Sloane House News</i>	August 1944

Ohio

9/1	Naval Air Facility (Columbus) Newsletters <i>The Stork</i>	December 1944
-----	--	---------------

9/2	Naval Training School (Toledo) <i>Keynoter</i>	March 1943
9/3	Wright Field Newsletters <i>The Wright Take-Off</i>	May 1943 – October 1943
9/4	Wright Field Newsletters <i>The Wright Take-Off</i>	November 1943– April 1944

Rhode Island

9/5	Naval Air Station Newsletters (Quonset Point) <i>Quonset Scout</i>	May 1943
-----	---	----------

South Carolina

9/6	Charleston Army Air Base, Ten Mile Station Newsletters <i>Ten-Miler</i>	February 1943
9/7	Charleston Navy Yard Newsletters <i>Ahoy!</i>	1943 – 1944
9/8	Charleston Navy Yard Newsletters <i>Ahoy!</i>	1945
9/9	Coast Guard, Sixth Naval District (Charleston) Newsletters <i>Deep Six</i>	1944 – 1945
9/10	Fort Moultrie Newsletters <i>The Fort Moultrie Defender</i>	September 1943 – October 1943
9/11	Myrtle Beach Bombing Range (Myrtle Beach) Newsletters <i>The Rangecomber</i>	April 1943
9/12	21st Sub Depot (Columbia) Newsletters <i>On the Beam</i>	February 1943

Tennessee

9/13	Civilian Public Service Camp No. 108 (Gatlinburg) Newsletters <i>Calumet</i>	July 1943 – May 1944
9/14	Municipal Airport (Memphis) Newsletters <i>The Ferrogram</i>	February 1943, May 1944
9/15	Tennessee 120th Infantry Newsletters <i>The Buzz Saw</i>	August 1943 – October 1943, December 1943

Texas

9/16	Goodfellow Field Newsletters <i>Flight Time</i>	March 1943
9/17	Naval Air Station (Dallas) Newsletters <i>Sky Ranger</i>	1944
9/18	Naval Air Station (Corpus Christi) Newsletters <i>The Beam</i>	March 1943
9/19	Naval Auxiliary Air Station (Kingsville) Newsletters <i>The Alert</i>	February 1944
9/20	Naval Hospital (Corpus Christi) Newsletters <i>The Hospital Gremlin</i>	September 1944
9/21	Randolph Field Newsletters <i>The Randolph Rookie</i>	April 1944
9/22	Rattlesnake Army Air Field Newsletters <i>The Rattler</i>	January 1945
9/23	San Antonio Aviation Cadet Center Newsletters <i>The Tale Spinner</i>	1943 – 1945
9/24	San Antonio Aviation Cadet Center Enlisted Personnel Newsletters <i>The Yard Bird</i>	April 1944
9/25	William Beaumont General Hospital (El Paso) Newsletters <i>Beaumont Weekly News</i>	December 1943

Virginia

9/26	Armed Guard School (Shelton) Newsletters <i>The Plane Shooter</i>	March 1944
9/27	Camp Bradford Amphibious Training Base Newsletters <i>A.T.B. News</i>	July 1944
9/28	Camp Peary NCTC Newsletters <i>Bee Lines</i>	May 1943
9/29	Camp Peary NTADC Newsletters <i>Peary Scope</i>	July 1944 – August 1944
9/30	Langley Field Newsletters <i>The Tale Spinner</i>	January 1944, March 1944 – April 1944

9/31	Naval Air Station (Norfolk) Newsletters <i>The Daily Dope</i>	1943 – 1944
9/32	Naval Landing Force Equipment Depot (Norfolk) Newsletters <i>The Invader</i>	October 1944, January 1945
9/33	Naval Mine Depot (Yorktown) Newsletters <i>Depot Scope</i>	February 1944
9/34	Naval Receiving Station (Norfolk) Newsletters <i>Receiving Station Bulletin</i>	April 1944
9/35	Naval Training School (Richmond) Newsletters <i>The Injector</i>	February 1944, July 1944
10/1	Naval Training Station (Norfolk) Newsletters <i>The Norfolk Seabag</i>	February 1943 – March 1945
10/2	Norfolk Naval Hospital (Norfolk) Newsletters <i>Loblolly</i>	February 1944
10/3	Norfolk Naval Hospital (Portsmouth) Newsletters <i>The Courier</i>	March 1944

Washington

10/4	Puget Sound Navy Yard Newsletters <i>The Navy Yard Salute</i>	August 1944
10/5	Spokane Air Depot Newsletters <i>Spad News</i>	July 1943

Washington D.C.

10/6	Bolling Field Sub-Base (Gravelly Point) Newsletters <i>The Kiwi</i>	September 1943
10/7	Naval Air Station (Anacostia) Newsletters <i>The Analog</i>	February 1945 – April 1945

Wisconsin

10/8	Camp McKoy Newsletters <i>The Signal</i>	December 1943
------	--	---------------

Series III: International Camps

Series III contains publications – newsletters and newspapers – for international military camps for the United States Armed Forces World War II. The series contains issues for various publications (but not complete runs of the series of these various publications). Military service individuals who were originally from North Carolina (from all parts of the state) would send these issues at the request of family members back in North Carolina, all on the behalf of the North Carolina Department of Archives and History. The goal for these issues was to illustrate to North Carolinians after WWII what service individuals from their state were encountering at various other military installations while overseas during the war. On a number of the military camp publications, the service individual who sent these issues back to North Carolina wrote their name, unit, and home town on the front cover of the camp publication issue they were sending.

Camp publications issues in this series are divided alphabetically by military branch, with the subsequent publications in the finding aid listed below the branch name. When available, a military unit or location has been provided for the publications. An item of interest in this series is the Army: *The Are-Hu Listening Post* 3rd Army Air and Railhead Evacuation Holding Unit, 94th Medical Gas Treatment Battalion Newsletter, published while the unit was overseas (see Box 10, Folder 10). Other items include the Navy, *Cougar Scream*, published aboard the USS Washington Newsletter (see Box 10, Folder 33) and the Army Air Forces, *The Caribbean Breeze* 6th Air Force Newsletter (see Box 10, Folder 43).

Box/Folder	Description	Date
<i>U.S. Army</i>		
10/9	<i>The Americal</i> Americal Division Newsletter [23rd Infantry Division]	May 1945
10/10	<i>The Are-Hu Listening Post</i> (3rd Army Air and Railhead Evacuation Holding Unit, 94th Medical Gas Treatment Battalion Newsletter)	January 1945
10/11	<i>The Base A Star</i> (Base A Headquarters, APO 928 Newsletter)	February 1945
10/12	<i>The Bitter Pill</i> (92nd Evacuation Hospital Newsletter)	January 1943
10/13	<i>Blackjack</i> 21st Replacement Depot Newsletter	May 1944
10/14	<i>The Bulldozer</i> [1393rd Engineer Construction Battalion, APO 709] Newsletter	February 1945
10/15	<i>Bush Weekly</i> U.S. Army Base, Bushtown, Africa	August 1943

10/16	<i>Call of 13th Comm</i> 13th Communications Squadron Newsletters	October 1943, January 1, 1944
10/17	<i>Cannoneer's Post</i> [Battery C, 543rd Field Artillery Battalion] Newsletter	May 1945
10/18	<i>Cebu Headquarters Base G</i> [Philippines] Newsletter	October 1944
10/19	<i>The Foxhole Observer</i> New Guinea Newsletters	July 1944, October 1944
10/20	<i>The Fuzzie Wuzzie</i> 83rd Quartermaster Battalion Mobile Newsletters	August 1944, September 1944
10/21	<i>The Guinea Hen Cackle</i> 339th Engineer Regiment Newsletters	July 1944
10/22	<i>Hospitales</i> 171st Station Hospital Newsletter	August 1944
10/23	<i>News Buoy</i> U.S. Army Hospital Ship Larkspur Newsletters	April 1945 – May 1945
10/24	<i>Plane Talk</i> Panama Air Depot Newsletter	June 1943
10/25	<i>79th Service Group News</i> Newsletter	April 1943
10/26	<i>Shoofti!</i> newsletter [Middle East]	December 1943
10/27	<i>Six O Seven</i> 607th Signal Company Newsletter	July 1943
10/28	<i>Torrid Sun</i> 5th Special Services Company, 2nd Platoon Newsletters	June 1944 – July 1944, September 1944
10/29	<i>The 24th Hi-Lites</i> 24th General Hospital Newsletters	January 1943
10/30	<i>X Corps Press</i> 10th Army Corps Newsletters	December 1944
10/31	<i>Yankee Doodler</i> 305th Service Group [India] Newsletters	January 1944 – February 1944

U.S. Navy

10/32	<i>The Bull Horn</i> USS Ranger Newsletter	October 1941
10/33	<i>Cougar Scream</i> USS Washington Newsletter	April 1943
10/34	<i>Discrepancy Sheet</i> Patrol Squadron 201 Newsletter	February 1944
10/35	<i>The Islander</i> U.S. Naval Station Newsletter	June 1943
10/36	<i>The 92nd Island X Press</i> 92nd U.S. Navy Construction Battalion Newsletter	January 1945
10/37	<i>Nat's Packet</i> Naval Air Transport Service Command Pacific Wing Newsletters	April 1945 – November 1945
10/38	<i>Nat's Packet</i> Naval Air Transport Service Command, Pacific Wing Newsletters	December 1945 – July 1946
10/39	<i>The Outpost</i> Naval Activities No. 2, Navy Number 138 [Northern Ireland] Newsletter	July 1943
10/40	<i>Proverb</i> Escort Repair Base Newsletter	February 1944
10/41	<i>The Scuttlebutt</i> U.S. Navy Topographic Office	May 1945 - June 1945
10/42	<i>The Stevie Seabee</i> 25th Special Seabees [New Guinea] Newsletter	June 1945

U.S. Army Air Forces

10/43	<i>The Caribbean Breeze</i> 6th Air Force Newsletter	February 1943
10/44	<i>Cat's Meow</i> 13th Air Depot Newsletter	November 1943
10/45	<i>Sun-Setter</i> 13th Army Air Forces Fighter Command Newsletter	April 1944

Series IV: Oversized Camp Publications

Series IV contains oversized military camp publications – mainly newspapers – for North Carolina camps, National Camps and International Camps. The series contains issues for various publications (but not complete runs of the series of these various publications). The goal for these issues was to illustrate to North Carolinians after WWII what service individuals from their state were encountering at various other military installations around the United States during the war. On a number of the military camp publications, the service individual who sent these issues back to North Carolina wrote their name, unit, and home town on the front cover of the camp publication issue they were sending.

Items under the North Carolina heading are divided by location, and are alphabetized by publication title. Publications in the National and International Camps are listed by state or country, with the publication titles listed beneath. Several military camps housed more than one publication; Camps with more than one publication were then listed alphabetically by publication title. A military installation name was provided for all of the publications, and a subsequent city or country name was provided for lesser-known camps.

Items of interest in this series includes Camp Butner: *Lightning Strikes Twice*, the publication for the 78th Infantry Division (See Oversized Box 3, Folder 2) and the Army Air Forces Technical Training Center #10 (Greensboro, N.C.): *10-Shun*, which discusses relevant camp news, such as the opening of a new USO Club, to mail incorrectly addressed to “Pvt. J. Smith” (See Oversized Box 2, Folder 1). Additional items in this series include international publications, such as Australian publications of *Guinea Gold* for American servicemen (See Oversized Box 18, Folder 6).

North Carolina Camps

Oversized Box 1

1	Army Air Forces Technical Training Center #10 (Greensboro, N.C.): <i>The Ord News</i>	May 1944 – August 1944
2	Army Air Forces Technical Training Center #10 (Greensboro, N.C.): <i>The Ord News</i>	September 1944 – December 1944
3	Army Air Forces Technical Training Center #10 (Greensboro, N.C.): <i>The Ord News</i>	January 1945 – April 1945
4	Army Air Forces Technical Training Center #10 (Greensboro, N.C.): <i>The Ord News</i>	May 1945 – August 1945

Oversized Box 2

1	Army Air Forces Technical Training Center #10	May 1943 –
---	---	------------

	(Greensboro, N.C.): <i>10-Shun</i>	September 1943
2	Army Air Forces Technical Training Center #10 (Greensboro, N.C.): <i>10-Shun</i>	October 1943 – January 1944
3	Army Air Forces Technical Training Center #10 (Greensboro, N.C.): <i>10-Shun</i>	February 1944 – April 1944
4	Army Air Forces Technical Training Center #10 (Greensboro, N.C.): <i>The Rotator</i>	August 1945 – November 1945
5	Army Air Forces Technical Training Center #10 (Greensboro, N.C.): <i>The Rotator</i>	December 1945 – March 1946
6	Army Air Forces Technical Training Center #10 (Greensboro, N.C.): <i>The Rotator</i>	April 1946 – August 1946

Oversized Box 3

1	Camp Butner: <i>Camp Butner News</i>	August 1945 – January 1946
2	Camp Butner: <i>Lightning Strikes Twice</i>	December 1942, March 1943 – January 1944
3	Camp Davis (Onslow County, N.C.): <i>The Barrage</i>	July 1942 – November 1942
4	Camp Davis (Onslow County, N.C.): <i>The Barrage</i>	December 1942 – March 1943
5	Camp Davis (Onslow County, N.C.): <i>The Barrage</i>	April 1943 – November 1943
6	Camp Davis (Onslow County, N.C.): <i>The AA Barrage</i>	April 1943 – June 1943
7	Camp Davis (Onslow County, N.C.): <i>The AA Barrage</i>	July 1943 – September 1943

Oversized Box 4

1	Camp Davis (Onslow County, N.C.): <i>The AA Barrage</i>	October 1943 – November 1943
---	---	---------------------------------

2	Camp Davis (Onslow County, N.C.): <i>The AA Barrage</i>	December 1943 – January 1944
3	Camp Davis (Onslow County, N.C.): <i>The AA Barrage</i>	February 1944 – April 1944
4	Camp Davis (Onslow County, N.C.): <i>The AA Barrage</i>	May 1944 – June 1944
5	Camp Davis (Onslow County, N.C.): <i>The AA Barrage</i>	July 1944 – August 1944

Oversized Box 5

1	Camp Lejeune: <i>New River Pioneer</i>	September 1942 – December 1942
2	Camp Lejeune: <i>New River Pioneer</i>	January 1943 – March 1943
3	Camp Lejeune: <i>New River Pioneer</i>	April 1943 – June 1943
4	Camp Lejeune: <i>New River Pioneer</i>	July 1943 – September 1943
5	Camp Lejeune: <i>New River Pioneer</i>	October 1943 – February 1944
6	Camp Lejeune: <i>The Camp Lejeune Globe</i>	February 1944 – April 1944
7	Camp Lejeune: <i>The Camp Lejeune Globe</i>	May 1944 – July 1944

Oversized Box 6

1	Camp Lejeune: <i>The Camp Lejeune Globe</i>	August 1944 – October 1944
2	Camp Lejeune: <i>The Camp Lejeune Globe</i>	November 1944 – December 1944
3	Camp Lejeune: <i>The Camp Lejeune Globe</i>	January 1945 – March 1945

- | | | |
|---|---|-------------------------------|
| 4 | Camp Lejeune: <i>The Camp Lejeune Globe</i> | April 1945 –
June 1945 |
| 5 | Camp Lejeune: <i>The Camp Lejeune Globe</i> | July 1945 –
September 1945 |

Oversized Box 7

- | | | |
|---|---|---------------------------------|
| 1 | Camp Lejeune: <i>The Camp Lejeune Globe</i> | October 1945 –
November 1945 |
| 2 | Camp Lejeune: <i>The Camp Lejeune Globe</i> | December 1945 –
January 1946 |
| 3 | Camp Lejeune: <i>The Camp Lejeune Globe</i> | February 1946 –
April 1946 |
| 4 | Camp Lejeune: <i>The Camp Lejeune Globe</i> | May 1946 –
June 1946 |
| 5 | Camp Lejeune: <i>The Camp Lejeune Globe</i> | July 1946 –
September 1946 |
| 6 | Camp Mackall (Southern Pines, N.C.): <i>The Thirteener</i> | February 1944,
April 1944 |
| 7 | Marine Corps Air Station Cherry Point: <i>The Cherry Point Windsock</i> | November 1944 –
June 1945 |

Oversized Box 8

- | | | |
|---|---|---------------------------------|
| 1 | Marine Corps Air Station Cherry Point: <i>The Cherry Point Windsock</i> | July 1945 –
October 1945 |
| 2 | Marine Corps Air Station Cherry Point: <i>The Cherry Point Windsock</i> | January 1946 –
November 1946 |
| 3 | Fort Bragg: <i>Black Panther</i> | March 1943 –
August 1943 |
| 4 | Fort Bragg: <i>The Fort Bragg Post</i> | 1942 – 1944 |
| 5 | Lauringburg-Maxton Army Air Base: <i>The Slipstream</i> | March 1943,
April 1945 |

6	Seymour Johnson Air Force Base (Goldsboro, NC): <i>Air-O-Mech</i>	January 1943 – May 1943
7	Seymour Johnson Air Force Base (Goldsboro, NC): <i>Air-O-Mech</i>	June 1943 – August 1943
8	Seymour Johnson Air Force Base (Goldsboro, NC): <i>Air-O-Mech</i>	September 1943 – January 1944

National Camps

Oversized Box 9

Alabama

1	Army Air Forces Southeast Training Center <i>Training News</i> Camp Sibert <i>The Sibert News</i> Fort McClellan <i>The McClellan Cycle</i> Maxwell Field <i>Training Camp News</i> January	1943 - 1944
---	---	-------------

Alaska

2	Alaska: Fort Greeley <i>Kodiak Bear</i>	1942 – 1943
3	Fort Greeley <i>Kodiak Bear</i> Fort Greeley <i>Kodiak Cub</i>	1942 - 1943
4	Ladd Field <i>The Ladd Field Midnight Sun</i> Petersburg <i>The Petersburg Press</i> Wrangell <i>The Wrangell Sentential</i>	1942 - 1944

Arkansas

5	Arkansas: Camp Chaffee <i>The Armodier</i>	April 1944
---	--	------------

Arizona

6	Camp Horn <i>The Wildcat</i> Davis-Monthan Field <i>The Desert Airman</i> Luke Field and Gila Bend Gunnery Range <i>The Lukomunique</i>	1943 - 1944
---	---	-------------

California

- | | | |
|---|--|----------------------|
| 7 | Army Air Base (Muroc) <i>The Muroc Mirage</i>
Army Air Base (Muroc) <i>The BServer</i>
Camp Beale <i>The Bealiner</i>
Camp Cooke <i>The Camp Cooke Clarion</i>
Camp Haan <i>The Camp Haan Tracer</i>
Camp Pinedale <i>The Interceptor</i>
Camp Roberts <i>The Camp Roberts Dispatch</i> | 1943 - 1944 |
| 8 | Port Hueneme <i>Navy in the News</i>
Camp Rousseau Advanced Based Receiving Barracks
<i>Seabees Coverall</i>
Camp San Luis Obispo <i>The Wildcat and Shot 'n Shell</i>
Camp San Luis Obispo <i>Camp San Luis Shot 'n Shell</i>
Camp Stoneman <i>Stoneman Salvo</i>
Consolidated Aircraft Corporation (San Diego) <i>The</i>
<i>Consolidated News</i>
Fort Ord <i>Fort Ord Panorama</i>
Hamilton Field <i>Hamilton Field Takeoff</i>
Hammer Field <i>Bomb Bay</i> | undated, 1943 - 1944 |

Oversized Box 10

- | | | |
|---|--|-------------|
| 1 | Marine Corps Base (San Diego) <i>Marine Corps Chevron</i>
Naval Hospital (San Diego) <i>Dry Rock</i>
Naval Training Distribution Center (Treasure Island)
<i>The Masthead</i>
Naval Training Station (San Diego) <i>The Hoist</i>
Santa Ana Army Air Base <i>The Cadet</i>
Stockton Ordnance Depot <i>Port Scope</i>
Western Signal Corps Training Center <i>The Western</i>
<i>Signal Corps Message</i> | 1943 - 1945 |
|---|--|-------------|

Colorado

- | | | |
|---|---|-------------|
| 2 | Buckley Field Army Air Forces Western Technical
Training School <i>Buckley Armorer</i>
Buckley Field Army Air Forces Western Technical
Training School <i>The Air Scoop</i>
Camp Carson <i>Camp Carson Mountaineer</i>
Fort Logan <i>Fort Logan News and Views</i> | 1942 - 1945 |
|---|---|-------------|

Lowry Field *The Rev-Meter*
Lowry Field *Service Road*

Florida

- | | | |
|---|---|-------------------------------|
| 3 | Army Air Forces School of Applied Tactics (Orlando)
<i>The Aafsatonian</i>
Army Air Forces Tactical Center (Orlando) <i>TAC</i>
Army Air Forces Training Center No. 1 (Miami Beach)
<i>The Beach Post</i> | 1943 - 1944 |
| 4 | Florida: Avon Park Bomb Range <i>Bomb Range High Score</i> | March 1943 –
December 1943 |
| 5 | Florida: Avon Park Army Air Field <i>High Score</i> | December 1943 –
March 1944 |
| 6 | Florida: Avon Park Army Air Field <i>High Score</i> | April 1944 –
June 1944 |

Oversized Box 11

- | | | |
|---|--|------------------------------|
| 1 | Florida: Avon Park Army Air Field <i>High Score</i> | July 1944 –
October 1944 |
| 2 | Florida: Avon Park Army Air Field <i>High Score</i> | November 1944 –
June 1945 |
| 3 | Buckingham Army Air Field Flexible Gunnery School
<i>The Flexigun</i>
Camp Blanding Infantry Replacement Training
Center <i>Bayonet</i>
Camp Blanding <i>Camp Blanding Report</i>
Camp Gordon Johnston <i>The Ivy Leaf</i>
Drew Field <i>Drew Field Echoes</i> | 1943 - 1945 |
| 4 | Florida: Eglin Field Army Air Forces Proving Ground
<i>Eglin Eagle</i> | February 1943 –
May 1945 |
| 5 | Homestead Army Air Field <i>The Clipper</i>
Lakeland Army Air Field <i>Bombshell</i> | 1943 - 1945 |

Oversized Box 12

- | | | |
|----------------|--|-------------------------------|
| 1 | MacDill Field <i>The Flyleaf</i>
Naval Air Gunner School (Jacksonville) <i>Stinger</i>
Naval Air Station (Daytona Beach) <i>The Gremlin</i>
Naval Air Station (Miami) <i>Skywriter</i>
Naval Air Station (Sanford) <i>The Sanfly</i>
Naval Air Station (Jacksonville) <i>Jax Air News</i>
Naval Auxiliary Air Station <i>Green Cove Springs</i>
<i>The Corsair</i>
Naval Auxiliary Air Station Barin Field (Pensacola)
<i>The Scoop</i>
Venice Army Air Field <i>Venice Aerial</i> | 1943 - 1945 |
| Georgia | | |
| 2 | Bainbridge Army Air Field <i>Zoom</i>
Camp Gordon <i>Camp Gordon Cadence</i>
Camp Gordon <i>The Ivy Leaf</i>
Camp Stewart, Anti-Aircraft Training Center
<i>Shoot 'em Down</i>
Camp Wheeler <i>US Spoke</i>
Daniel Field <i>Notamo</i> | 1943 - 1944 |
| 3 | Georgia: Fort Benning <i>Bayonet</i> | February 1943 –
May 1943 |
| 4 | Georgia: Fort Benning <i>Bayonet</i> | June 1943 –
September 1943 |
| 5 | Georgia: Fort Benning <i>Bayonet</i> | October 1943 –
April 1944 |
| 6 | Fort Benning <i>The Benning Herald</i>
Fort Benning <i>Spirit of 176</i>
Fort Benning <i>The Thirteener</i>
Hunter Field <i>Staging Wing</i>
Thomasville Army Air Field <i>Air Puffs</i>
Turner Field (Army Air Forces Pilot School) <i>Twin Tales</i> | 1943 - 1945 |

Oversized Box 13

Hawaii

- 1 Army Post Office 957 *The Redlander* 1943 - 1944
Navy Yard, Civilian Housing Area 3 (Pearl Harbor)
Pearl Harbor Banner

Idaho

- 2 Gowen Field *Gowen Beacon* 1943 - 1944
Naval Training Station (Farragut) *Farragut News*
Pocatello Army Air Field *The Bombadier*

Illinois

- 3 Camp Ellis *Camp Ellis News* 1943 - 1944
Camp Grant *The Sentinel*
Chanute Field *Wings*
Chicago Schools Army Air Forces Technical Training
Command *Chicago Skylines*
George Field *George Field News*
George Field *Snafu*
Scott Field Army Air Forces Technical Training
Command *Broadcaster*

Indiana

- 4 Camp Attenbruy *The Atterbury Cryer* 1942 - 1944
Camp Attenbury *The Camp Cryer*
Naval Training School, Indiana University (Bloomington)
The Key

Iowa

- 5 Sioux City Army Air Base *The Sioux City Bombardier* 1943 - 1944
Sioux City Army Air Base *The Bombardier*
Sioux City Army Air Base *The Flying Sioux*

Kansas

- 6 Camp Phillips *Attack* 1943 - 1945
Camp Phillips *The Prairie Schooner*
Dodge City Army Air Field *Boot Hill Marauder*

Camp Van Dorn *The Checkerboard*
Greenville Army Flying School *The Greenville Post*

- 6 Keesler Field *The Keesler Field News* 1943 - 1944
Mississippi Ordnance Plant (Flora) *The Mopwringer*
Mississippi Ordnance Plant (Flora) *Ordnance Observer*

Oversized Box 15

Missouri

- 1 Camp Crowder *The Message* 1943 - 1944
Jefferson Barracks, Army Air Forces Basic Training
Center *Jefferson Barracks Hub*
Rosecrans Field *Rosecrans Flyer*

Nebraska

- 2 Alliance Army Air Base *Alliance Air Base* 1943 - 1944
Alliance Army Air Base *Boots and Wings*
Grand Island Army Air Field *Strictly GI*
Kearney Army Air Field *The Duster*

Nevada

Reno Army Air Base *Flyer* April 1943

New Hampshire

- 3 Grenier Field *The Beacon* February 1944,
April 1944,
August 1944

New Jersey

- 4 Fort Monmouth *The Signal Corps Message* 1943 - 1944
Washington Crossing *Four Freedoms on the Home Front*

New Mexico

- 5 Camp Luna *Luna Glow* 1943 - 1944
Clovis Army Air Base *The Clovis Compass*

- | | | |
|---|---|-----------------------------|
| 3 | Camp Croft <i>The Spartan</i> | January 1943 -
June 1944 |
| 4 | Charleston Army Air Field <i>News Wing</i>
Columbia Army Air Base <i>The CAAB Winged Star</i>
Fort Jackson <i>The Jackson Journal</i>
Fort Jackson <i>The YD Grapevine</i>
Greenville Army Air Base <i>GAB</i>
Myrtle Beach Army Air Field <i>The Bullseye</i>
Parris Island <i>The Parris Island Boot</i>
Shaw Field <i>Shaw Field Flight-Line</i>
Shaw Field <i>Shaw Field News</i> | 1943 - 1945 |

South Dakota

- | | | |
|---|---|-------------|
| 5 | 93rd Army Air Force College Training Detachment
(Spearfish) <i>Prop Wash</i>
Army Air Forces Training Command Technical School
(Sioux Falls) <i>The Polar Tech</i> | 1943 - 1944 |
|---|---|-------------|

Tennessee

- | | | |
|--|--|-------------|
| | Smyrna Army Air Field [Stewart Air Force Base] <i>The Bom-Bay</i>
106th Infantry Division, Tennessee <i>The Cub</i> | 1943 - 1944 |
|--|--|-------------|

Texas

- | | | |
|---|--|-------------|
| 6 | Laredo Army Air Field <i>The Gunner's Target</i>
Camp Barkeley <i>Camp Barkeley News</i>
Camp Bowie <i>Camp Bowie Blade</i>
Camp Fannin <i>The Camp Fannin Guidon</i>
Camp Hood <i>The Camp Hood News</i>
Camp Hood <i>The Hood Panther</i> | 1943 - 1944 |
| 7 | Camp Howze <i>Camp Howze Howitzer</i>
Camp Hulen <i>The Camp Hulen Searchlight</i>
Camp Maxey <i>The Checkerboard</i>
Camp Maxey <i>The Maxey Times</i>
Camp Swift <i>The Camp Swift Baron</i>
Camp Wallace <i>The Camp Wallace Trainer</i> | 1943 - 1944 |

Oversized Box 17

- | | | |
|---|--|-------------|
| 1 | Camp Wolters <i>The Camp Wolters Longhorn</i>
Dalhart Army Air Base <i>The Dalhart Bomber</i>
Fort Bliss <i>The Fort Bliss News</i>
Fort Clark <i>The Fort Clark News</i>
Kelly Field <i>The Flying Times</i>
Laughlin Field <i>Tarfu</i>
Red River Ordnance Unit Training Center (Texarkana)
<i>The Buckaroo</i> | 1943 - 1944 |
| 2 | Sheppard Field <i>Sheppard Field Texacts</i>

<i>Utah</i> | 1944 - 1945 |
| 3 | Army Air Forces Overseas Replacement Depot (Kearns)
<i>The Kearns Post-Review</i>
Wendover Field <i>The Salt Tablet</i>

<i>Virginia</i> | 1943 - 1945 |
| 4 | Coast Artillery School (Fort Monroe) <i>P-EM</i>
Fort Belvoir <i>Belvoir Castle</i>
Fort Eustis <i>The Sky-Watch</i>
Quantico <i>The Marine Sentry</i>
Richmond Army Air Base <i>The Reflector</i>

<i>Washington</i> | 1943 - 1944 |
| 5 | Geiger Field <i>The Journal</i>
Puget Sound Navy Yard (Receiving Station) <i>The Ship's Log</i>

<i>West Virginia</i> | 1943 - 1944 |
| | Frankenberger's <i>Sport Page of the Air</i> | August 1943 |
| | <i>Wisconsin</i> | |
| 6 | Army Air Base (Billy Mitchell Field) <i>The Skymaster</i>
Army Air Forces Technical School (Truax Field)
<i>Radio Post</i> | 1943 |

Naval Training Schools, University of Wisconsin
(Madison) *The Badger Navy News*
Tomah Technical School *Tomah Interceptor*

Wyoming

Fort Warren *Fort Warren Sentinel* January 1945 –
February 1945

International Camps

Army

- | | | |
|---|--|-------------|
| 7 | <i>America's Alertmen</i> Antiaircraft Artillery Command,
Eastern Defense Command | 1942 – 1943 |
| 8 | <i>Armored News</i> | 1942 - 1943 |

Oversized Box 18

- | | | |
|---|---|---------------------------------|
| 1 | <i>Army Times</i> | 1942 – 1943, 1945 |
| 2 | <i>The Jungle Mudder</i> Coast Artillery Command | October 1943 –
December 1944 |
| 3 | <i>The Liberty Torch</i> 77th Infantry Division
<i>North Star</i> Air Transport Command, North Atlantic Wing | 1943 - 1944 |

Army Air Forces

- | | | |
|---|---|-------------|
| 4 | <i>Brief</i> 7th Army Air Force
<i>Hump Express</i> Air Transport Command, India-China
Division | 1944 - 1945 |
|---|---|-------------|

Armed Forces

- | | | |
|---|---|-------------------------|
| 5 | <i>The China Lantern</i> [U.S. Forces in the China Theater]
<i>Midpacifican</i> [Servicemen in the Pacific Theater] | March 1945,
May 1945 |
|---|---|-------------------------|

Antilles

- | | | |
|---|--|-----------|
| 6 | Armed Forces of the Antilles Department
<i>Caribbean Sentinel</i> | June 1943 |
|---|--|-----------|

Australia

Guinea Gold 1943 - 1944

Canada

7 *The Maple Leaf* 1944 - 1945

Cuba

Tropicana June 1945

England

8 *News Chronicle* January 1945

9 *Union Jack* April 1944 –
May, 1944

10 *Union Jack* June 1944 –
July 15, 1944

Oversized Box 19

1 *Union Jack* July 17– August 1944

Germany

2 *The Black Cat* (13th Armored Division) May 1945

Iceland

Daily Post 1943-1944
The White Falcon

India

3 *C.B.I. Roundup* [China-Burma-India Theater] July 1943-
February 1944

4 *C.B.I. Roundup* [China-Burma-India Theater] March 1944 –
January 1945

5 *India-Burma Theater Roundup* 1945

