

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

VI. PRIVATE COLLECTIONS

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

—Matthew M. Peek, Military Collection Archivist
October 2017

Box No.

Contents

1 Arthur Bluethenthal Papers, Lafayette Escadrille

Papers reflecting the service of Sgt. Arthur Bluethenthal of Wilmington (New Hanover County) in the American Ambulance Field Service and the Lafayette Escadrille. A graduate of Princeton University, Bluethenthal volunteered for service in Europe in 1916. He enlisted in the French Air Service in May 1917 and was killed in action, June 5, 1918. The collection includes a typescript of a letter from Bluethenthal to "Davey and Arthur," and an extract of a letter to a friend written shortly before his death. Other correspondence includes a letter from his father to the president of Princeton University, and two letters from the A.E.F. liason to his parents. Documents in French include a work permit, driver's license, aviator's commission, and certificates of awards. Other items include Bluethenthal's passport, flight book, and empty wallet; newspaper clippings; a pen-and-ink sketch of Enrico Caruso (1916); and typescripts of some of the documents listed above.

[2-3] James A. Higgs Papers, Balloon Observer, 7th Balloon Co.

Papers reflecting the service of Lt. James A. Higgs Jr. of Raleigh (Wake County) as a balloon observer in the 7th Balloon Company. A graduate of North Carolina State College with two degrees in engineering, Higgs was employed by the Massey Concrete Products Co. in Norfolk, Va., when he volunteered for military service. In October 1917, he was a candidate in the Reserve Officers Training Camp at Fort Myer, Va., when he answered a call for volunteers to enter balloon service. He was commissioned a first lieutenant in November and by December 22 was in

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

Box No.

Contents

France, where he was assigned to the French Balloon Company for training. He was a member of the first class of the U.S. Balloon School in France, was qualified as a first class balloon observer, and served on the American front from July to November, 1918. Higgs was awarded the Distinguished Service Cross and the Aero War Medal for his service.

- 2** Contains a typescript of Higgs's reminiscence of war service, titled "A Year in the Life of a Balloon Observer on the American Front" (66 pages); personal correspondence of Higgs with his wife, mother, and sister, 1917-1918; typescripts of the above and other personal letters, 1917-1918; official correspondence, orders, and forms, 1917-1919, n.d.; pages from the daily log of the 7th Balloon Company, 1918; statements concerning his military service; correspondence concerning the collection, 1919; pages from the picture section of the *New York Times*, January 26 and May 11, 1919, containing aerial photographs taken by Higgs; printed lyrics of a hymn for soldiers at the front, American Church of the Holy Trinity, Paris; a pamphlet, "The Cartoon Book," in support of the Third Liberty Loan drive; a propaganda leaflet dropped from a German airplane; Higgs's notebook of "Balloon Notes" made at Camp Souge, May 1918; official "Balloon Notes" of the American Expeditionary Forces Air Service, Balloon Section, 1917-1918, consisting of training materials and other printed matter for the guidance of balloonists; a printed lecture, "Determination of first data," delivered by a French officer, 1917; and seven instructional manuals: "Field Service Manual for Balloon Companies" (1917); "Instructions for the Employment of Aerial Observation in Liaison with the Artillery" (1917); "Notice sur le Parachute d'Observateur" (1918); "Aerial Observation for Artillery" (1918); "Intelligence and Its Relation to the Air Service" (1918); "Liaison for All Arms" (1918); and "List of Conventional Signs and Abbreviations in Use on French and German Maps" (1918).

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

<u>Box No.</u>	<u>Contents</u>
3	Contains official "Balloon Notes," No. 1-64, 1917-1918, many of which duplicate those in Box 2; aerial photographs of trenches and other features in France taken by Higgs from an observation balloon; seven sketches made by Higgs during his training for balloon service, February 1918; and twenty-two maps of sectors of France used by Higgs in his observation balloon, which have been removed and filed as MilColl.WWI.Maps.173-194.
4	Richard D. Hildebrand Papers, 323rd Infantry Papers reflecting the service of Capt. Richard D. Hildebrand of Asheville (Buncombe County) in the 323rd Infantry. Hildebrand served as regimental intelligence officer, and his papers contain a number of classified documents, including a copy of the German report of the Battle of St. Mihiel; Field Orders No. 1, the plan of attack for a detachment of the 81st Division, October 1918; intelligence summaries, September-November, 1918; two Intelligence Section bulletins, December 1918; report of regimental operations, November 7-11, 1918; and proposal for and report of a reconnaissance patrol led by Captain Hildebrand, January-February, 1919. The collection also includes blueprints drawn by the Topographical Section of the 323rd, including a panorama of the terrain over which the 81st Division operated in the Meuse-Argonne Offensive [removed and filed as MilColl.WWI.Maps.195]; the ground plan of Fort Kronprinz (Gorgimont) in the Moselle Valley near Metz; and a panorama of the 81st Division sector as seen from the German position in the Bois de Manheulles. Printed materials include the first issue of <i>The Mess-Kit</i> (June 1919); rosters and brief histories of Companies E and F of the 323rd; "Summary of Recent Information regarding the German Army and Its Methods"; "Notes on German Forces"; "Equipment Manual for Service in Europe: Infantry Regiment"; "Vocabulary of German Military Terms and Abbreviations"; "German Attack Tactics"; "Lessons Taught by the Attack of March 21 [1918]"; "Combat Liaison

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

Box No.

Contents

4 (cont.) Detachments"; "Bulletin for Field Officers" (December 1, 1918); "List of Conventional Signs and Abbreviations in Use on French and German Maps"; Study and Utilization of Aerial Photographs. Part 1"; "Handbook of the German Army in War. April, 1918"; "The German Forces in The Field," 6th revised edition, 1918; "Cockades and Insignia of the German Army"; and "Instructions Concerning Maps." The collection also contains a photograph of the cathedral at Etain destroyed by American forces in November 1918, and an unidentified bone fragment.

Box No.

Contents

18 Elizabeth Earl Jones, American Red Cross Volunteer, and May F. Jones, Y.M.C.A. Worker, Papers.

Personal papers of two sisters from Asheville (Buncombe County). Elizabeth Earl Jones was an American Red Cross and Y.M.C.A. volunteer in London during the war, and May F. Jones was a Y.M.C.A worker with the 318th Machine Gun Battalion in France. The collection contains:

Elizabeth Earl Jones Papers - Ration card and paper; identity book; souvenir booklet from the Eagle Hut, American Y.M.C.A., London; program, Anglo-Saxon fellowship meeting, 1918; newspaper clippings; and a letter to Fred A. Olds, September 2, 1921, explaining her service in London during the war.

May F. Jones Papers - Letters, 1917-1919; postcards; identification card and tag; order (in French) to transport her locker; and a worker's permit.

Miscellaneous items include report of war work done by the Buncombe County Committee of the Colonial Dames, 1917-1918; song sheet and program of the reunion of the 30th Division in Asheville, 1920; two photographs of the Asheville Community Cannery; two letters to Mrs. Eliza Potter Settle and a newspaper clipping re. the Kiffin Rockwell ambulance, 1917; President Wilson's New Declaration of Freedom; a small American flag; and issues of five London newspapers: *Daily Mail*, June 2 (1 sheet) and June 30, 1919; *Daily Mirror*, April 14, 1917; *Evening Standard*, April 5, 7, 9, 11, 12, 14, and 17, 1917, and November 12, 1918; *The Globe*, April 3, 1917; and *The Times*, April 5, 7, 10, 11, 12, 13, and 16, 1917, and April 30, 1919 (1 sheet).

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

Hugh S. Lee Papers, 21st Infantry

Papers reflecting the service of Capt. Hugh S. Lee of Raleigh (Wake County) in the 21st Infantry. Contains official correspondence, 1917-1920, 1923-1924, n.d.;

Box No.

Contents

18 (cont.) newspaper clippings; poems; napkin from Thanksgiving dinner, 1917, with roster of Co. C, 21st Infantry; menu for Christmas dinner, 1919, with roster of Co. B, 21st Infantry; and a map of the European war zone from the *News and Observer*, August 10, 1914, which was removed and filed as MilColl.WWI.Maps.196.

George W. Mclver Papers, 161st Brigade

Papers reflecting the service of Brig. Gen. George W. Mclver of Carthage (Moore County), who commanded the 161st Brigade of the 81st ("Wildcat") Division during World War I. General Mclver was a West Point graduate, Class of 1882, and a veteran of thirty-five years of active military service when appointed to command the 161st. Included among the official correspondence, orders, and reports, 1918-1919, n.d., are operation reports; field orders; reports of regiments' changes of station; reports of patrols; casualty lists; inspection reports; reports of meritorious conduct by individual officers and soldiers; papers supporting the recommendation of Cpl. Winton E. Yerby for the Distinguished Service Cross; statement of PFC Edgar Lee Bell re. the death of Lt. Joseph H. Johnson; medical history of the 321st Regiment; report concerning division schools; and a report of the comparative weight of soldiers in several companies of the 321st from the time of entering service to February 1919. The collection also includes field map of the Douaumont-Eix sector showing lines of trenches, February 1918, and a map showing German lines and order of battle, Sommedieue Sector, November 1918 {removed and filed as MilColl.WWI.Maps.197-198}; three maps showing positions of the 321st Infantry, November 9-11, 1918; twenty-five photographs, including several of Co. B, 321st Infantry, in France; eleven commercial postcards, including a photograph of General Mclver and officers of the 161st; correspondence with Fred A. Olds re. obtaining a photograph of Mclver, 1918; program, Wildcat Veterans National Reunion, 1941; typescript, "North Carolina at West Point before the

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

<u>Box No.</u>	<u>Contents</u>
18 (cont.)	Civil War," by Mclver; typescript, chapter 15 of Mclver's reminiscences, titled, "Service with the 81st Division at Camp Jackson, August 1917 to May 1918"; and newspaper clippings. [Sixteen other photos, larger in size, with a few notations, which came with this material are deposited with the Hall of History.]
19	Willard M. Newton Papers, 105th Engineers Contains a typescript of the diary of Pvt. Willard M. Newton of Charlotte (Mecklenburg County), May 18, 1918 - April 19, 1919, detailing his service in Co. F, 105th Engineers, 30th Division.
[22-31]	Joseph Hyde Pratt Papers, Commander, 105th Engineers Papers reflecting the military service of Col. Joseph Hyde Pratt of Chapel Hill (Orange County), commander of the 105th Engineers. A native of Connecticut, Pratt earned a bachelor of philosophy degree and a doctorate from Yale University. He moved to North Carolina in 1897 to join the Toxaway Company and to work as a mineralogist with the N.C. Geological Survey. Soon thereafter, he was appointed state mineralogist, a post he held until named state geologist in 1906. In these capacities, Pratt was credited with the discovery of several minerals. He was also active in the acquisition of land for state and national forests, and in the nascent State Highway Commission, serving as its secretary for a period. A member of the state guard since 1913, Pratt enlisted in the army on July 24, 1917, and was commissioned a major of engineers. He was promoted to lieutenant colonel in November and assigned to command of the 1st Battalion of the 105th Engineer Regiment, which assembled for training at Camp Sevier, South Carolina. On May 18, 1918, the 105th Engineers left Camp Sevier for Camp Mills, Long Island, preparatory for disembarking for service overseas. On June 1, Lieutenant Colonel Pratt commanded a detachment of the regiment that sailed for Europe aboard the <i>Talthybius</i> (the main body was transported on the <i>Melita</i>). Both vessels landed in Dover, and the regiment was reunited in Calais on June 14. Pratt assumed command of the 105th on June 19, when Col. Harley B. Ferguson was assigned the duties of American Second Corps engineer. The engineers received training from the British until July 10, when the regiment moved to the Ypres area. Here they trained with the 30th Division until August 17, when the division relieved a British division in the front lines of the Canal

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

Sector. The 105th spent the next two weeks improving the fortifications, roads, and water supply in the area. On August 31, the 30th Division launched an attack on the German lines south of Ypres. After temporary assignments with the British First and Third armies, the 30th Division was permanently attached to the British Fourth Army on September 22 and relieved the Australian Corps in the trenches at Bellicourt. A week later, the division attacked the Hindenburg Line and achieved a breakthrough. From October 8 to 19, the 30th Division and its engineers were engaged in daily attacks that pushed back the German lines. The 105th remained in France until the first of April 1919, repairing roads and preparing defensive positions. Pratt was the officer in charge of troops aboard the U.S.S *Martha Washington* on the homeward voyage. He received the Distinguished Service Cross and was discharged from service on June 12, 1919. War service took a heavy toll on his health, forcing his resignation as state geologist in 1924. Pratt died in 1942.

- 22** Diaries ["Record and Notes": includes Pratt's handwritten or typed daily entries, with official orders, reports, and correspondence, personal correspondence, photographs, news clippings, maps, and miscellaneous printed materials tipped in]: (1) May 18 - July 7, 1918; (2) July 8-31, 1918; (3) August 1-23, 1918; (4) August 23 - September 12, 1918; September 12-27, 1918; (6) September 28 - October 3, 1918; (7) October 3-11, 1918; and (8) October 11 - November 30, 1918.

Box No.

Contents

- 23** Diaries: (9) December 1, 1918 - January 14, 1919; (10) January 14 - February 28, 1919 [unbound]; and (11) March 1 - April 13, 1919 [unbound].
- 24** Typescript of diary entries (1-8, portions of 9-11) [*see also* "Diary of Colonel Joseph Hyde Pratt, Commanding 105th Engineers, A.E.F.," in the *North Carolina Historical Review*, I:35-70 (January 1924); I:210-236 (April 1924); I:344-380 (July 1924); I:475-540 (October 1924); II:117-144 (January 1925); and II:269-299 (April 1925)].
- 25** Military Papers (and personal correspondence) - August 1917 - August 14, 1918. Includes personal correspondence with Secretary of the Navy Josephus Daniels and D. H. Hill, chairman of the N.C. Council of Defense; letters from Pratt concerning the need for additional land at Camp Sevier; rosters of officers and men of the 105th Engineers; orders and memoranda, Camp Sevier, April-May, 1918; photographs and contour map of Camp Sevier; photograph of a Liberty Loan Parade in

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

Greenville, S.C., March 28, 1917 [?]; sheet from *Farm and Fireside*, April 1918; memoranda re. embarkation of troops at Hoboken, N.J.; orders issued aboard the *Melita* and *Talhybius*; landing returns of various regiments aboard the *Melita*; copy of letter from King George V, welcoming American troops to England, April 1918; report of the capture of Cantigny, June 2, 1918; engineers' training materials, schedules, memoranda, and progress reports; blueprints and specifications for trenches, revetments, machine gun emplacements, Moir pill box, and other defensive works; divisional and regimental field orders, moving orders, operational orders, field messages, emergency attack orders, memoranda, and plans for defense; copies of telegrams received at divisional headquarters; orders, bulletins, and notes on recent operations from A.E.F. headquarters; reports of Royal Air Force activities; weekly summaries of gas attacks; regimental monthly reports, and daily location and work reports of the several platoons of the 105th; report on the St. Quentin

Box No.

Contents

- 25 (cont.)** canal; two pamphlets, translated from German, concerning the construction of defensive works; and several maps, including 30th Division Engineers' working map of the Ypres and Canal sectors (July 1918); map showing roads and light railways in use; sketch of Strathcona Camp (August 5, 1918); two maps showing the occupation of trenches at Poperhinghe by the 30th Division; map of the St. Quentin canal and tunnel north of Bellicourt (August 2, 1918); and two progress maps of entrenchments in the West Poperinghe line (August 1918) [nine maps removed and filed as MilColl.WWI.Maps.199-207].
- 26** Military Papers - August 15 - September 24, 1918. Includes divisional and regimental orders and memoranda; 30th Division newsletters; copies of telegrams received at divisional headquarters; orders, bulletins, and notes on recent operations from A.E.F. headquarters; regimental monthly reports, and daily location and work reports of the several platoons of the 105th; summaries of information and intelligence received, First British Army, Second American Corps, and 30th Division; routine orders, British Fourth Army and Second Corps; reports of Royal Air Force activities; reports and map of gas attack, August 26-27, 1918; blueprints and specifications for construction of trenches, bomb-proof shelters, pyramid-type shelters, German antitank mine, light railway gun-truck, flap bridge, and "Adrian" huts; codes to be used in trenches; reports and notes concerning water supply; article re. body armor from *The Literary Digest*, August 31, 1918; mobilization

MILITARY COLLECTION

XI. WORLD WAR I PAPERS, 1903-1933, PRIVATE COLLECTIONS

stores table for an engineer train; two pamphlets: *Digest of Opinions of the Judge Advocate General of the Army*, and *Extracts from General Orders and Bulletions, War Department*; folder titled "Equipment and Training (18 Days) 105th August 1918"; twenty-three photographs from Ypres and Canal sectors, Belgium; reports and news clipping concerning clearing of booby traps from abandoned enemy works; receipt for maps handed over by 33rd British Division; citations for individual acts of meritorious conduct; sheet from *Engineer Operations Bulletin* (September 15,

Box No.

Contents

- 26 (cont.)** 1918) re. bridging of the Marne; messages and signals received at Pratt's headquarters; 30th Division order of battle, September 15, 1918; situation map showing defenses in the Bethune-Lens-Lille area; maps of entrenchments in the East Poperinghe line (August 1918); map and report concerning German artillery survey posts; map showing disposition of 60th Infantry (August 27, 1918); progress map, 30th Division engineers, west of Ypres (August 1918); map showing corps, division, and brigade boundary lines (August 1918); map of the situation in the Caucasus and Central Asia, to August 25, 1918; map of the St. Quentin canal and tunnel north of Bellicourt; fourteen maps showing advance of Allied front line, September 12-26, 1918; map showing disposition of brigade after relieving Australian Corps, September 21, 1918; map showing Australian Corps boundary when relieved by American Second Corps, September 24-26, 1918; and map of roads and railroads north of Cartigny [twenty-eight maps removed and filed as MilColl.WWI.Maps.208-235].
- 27** Military Papers - September 25 - November 17, 1918. Includes divisional and regimental orders and memoranda; battle instructions for 30th Division, October 7, 15, 1918; orders, bulletins, and notes concerning recent operations from A.E.F. headquarters; messages and signals received at Pratt's headquarters during attack on September 29; reports of Royal Air Force activities; special orders of the day from Sir Douglas Haig; 30th Division newsletters; summaries of information and intelligence received, Second Corps and 30th Division; daily location and work reports of the several platoons of the 105th; weekly activity reports of the regiment; citations for individual acts of meritorious conduct; memorandum concerning German defensive tactics; report on the St. Quentin canal; report of prisoners and guns captured during "The Battle of the 100 Days"; orders and memoranda, Australian Corps; report and map concerning water supply of Fourth British Army; circular re.

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

historical-technical reports, Office of the Chief Engineer, A.E.F.;
memoranda, flyer, and roster concerning

Box No.

Contents

- 27 (cont.)** corps and division field days; memoranda concerning German traps and mines; pamphlet, *Extracts from General Orders and Bulletins, War Department*; pamphlet, "To Fighting Americans," by Rudyard Kipling; pamphlet, "The American Soldier and Alsace-Lorraine," by Herbert Adams Gibbons; eight aerial photographs of St. Souplet vicinity; moonlight diagrams, October 1918; sheets from *Engineer Operations Bulletin* (October 15, November 1, 15, 1918); blueprints and specifications for construction of various types of bridges; sketch of Turkish rout in the Holy Land; reconnaissance diagram of condition of roads east of Bellicourt (October 2, 1918); field artillery barrage map, October 15, 1918; situation maps showing advance of Second Corps, October 7, 9, 14-19, 1918; reports re. condition and repair of roads; memorandum re. canals and rivers in the valleys of the Oise and Sambre rivers; map showing portion of Hindenburg Line broken by 30th Division, September 29, 1918; road and bridge map, Valenciennes and part of Lens; road and bridge map, St. Quentin and part of Amiens; contour map of Cantigny sector [sheet 62C]; contour map of Bellicourt sector [sheet 62B], marked to show location of the "Red Road"; contour map of Etaves sector marked to show roads east of Bellicourt; water supply map, Fifth Corps area; map of Bohain sector [sheet 57B] showing organization of German rear units; map [sheet 57B] showing battle line of 30th Division at time of Battle of La Selle River, October 17-20, 1918; map to accompany operations' report of 105th Engineers, September 23 to October 31, 1918; blueline print showing roads in vicinity of St. Souplet, October 1918; map of "The Battle of the Hundred Days," showing the advances of the British Fourth Army, August 8-November 11, 1918 [fourteen maps removed and filed as MilColl.WWI.Maps.WWI.236-249].
- 28** Military Papers - November 18, 1918 - January 31, 1919.
Includes Fourth British Army, divisional, and regimental orders and memoranda; training memoranda; routine and special orders of the day from Sir Douglas Haig; orders, bulletins, embarkation instructions, and notes concerning recent operations from A.E.F. headquarters; 30th Division newsletters; Pratt's official correspondence; citations for individual acts of meritorious conduct; extracts from weekly press and parliamentary summaries, British War Office; report of officers and men of 105th killed in action since arrival overseas, November 19, 1918; typescript, "Report on Engineer Operations by Officers of the 105th

MILITARY COLLECTION

XI. WORLD WAR I PAPERS, 1903-1933, PRIVATE COLLECTIONS

Engineers”; biographical and “experience reports” of engineer officers; reports re. maintenance and repair of roads; reports concerning American soldiers arrested by French police; findings of court martial of Pvt. Robert S. Greer; reports re. railroad accident, December 2, 1918; copies of letters of commendation for 105th from British officers; report concerning St. Quentin canal tunnel and adjacent portion of Hindenburg Line, with blueline prints and maps; monthly operations’ reports of 105th; four photographs, including one of memorial service for fallen soldiers, January 12, 1919; job book, Topographic Section, 105th Engineers, August 15, 1918, to January 2, 1919; three pamphlets published by Y.M.C.A.; pamphlet, “Alsace-Lorraine A Question of Right,” by Whitney Warren; booklet, *Regulations for Internal Administration of United States Naval Transports* (1918); issue of the *London Times*, January 8, 1919; maps of Marolles and area occupied by 105th; and resolution adopted by N.C. Good Roads Association.

29

Military Papers - February –April, July 1919, n.d.
Includes divisional and regimental orders and memoranda; orders, bulletins, embarkation instructions, and notes concerning recent operations from A.E.F. headquarters; monthly operations’ reports of 105th; reports re. maintenance and repair of roads and other work done by companies of the 105th; Pratt’s official correspondence and copies of telegrams sent and received; citations for individual acts of meritorious conduct; regimental draft area report, February 6, 1919; reports concerning American equipment taken by French troops; issue of *The Stars and Stripes*, February 28, 1919; Platt’s rough diary entries describing the return voyage to the United States aboard the USS *Martha Washington*, March 29 - April 12, 1919; orders and memoranda issued by Platt as commanding officer of troops aboard the USS *Martha Washington*; rosters of officers, morning reports of the sick, and photograph of troops on the USS *Martha Washington*; landing return, Charleston, S.C.; article clipped from *Everybody’s Magazine* (March 1919) concerning the American Second Division at the Battle of Chateau-Thierry; pages from unidentified publication of war drawings by U.S. Army official artists; news briefs from the U.S. Navy wireless press, April 3-12, 1919; undated plans and specifications for construction of standard trenches, cave shelters, reinforced concrete shelters, and portable artillery bridges; engineers’ field notes for various types of fortifications; training manuals and materials, n.d.; and map of Atlantic Ocean tracking the location of the USS *Martha Washington*, April 1-12, 1919.
Miscellaneous materials include published orders and regulations, Chief of Engineers (cover and first few pages missing); list of official U.S. photographs of the 30th Division; list of A.E.F. code words; history of the

MILITARY COLLECTION

XI. WORLD WAR I PAPERS, 1903-1933, PRIVATE COLLECTIONS

castle of Heilly; flyer illustrating French Army uniforms; draft report of movements and operations of the 105th, May - September, 1918; notes on mobilization stores table for an infantry regiment; engineers' notes re. German positions in front of English lines; booklet, "Operations Thirtieth Division Old Hickory," by Barnwell; and two pamphlets, *Summary of Casualties among Members of the American Expeditionary Forces during the World War* (1919), and *A Study in Troop Frontage* (1919) [seven maps removed and filed as MilColl.WWI.Maps.WWI.250-256].

- 30** Military Papers - Operations' Reports of the 105th Engineers, May 18 – September 22, 1918, and September 23 - October 31, 1918, including maps and diagrams.
- 31** Miscellaneous Military Papers and Printed Materials. Contains undated plans and specifications for a bench, concrete shelter, dugout, thresh disinfector, stables, and the mean trajectories of projectiles; a set of thirty-one small miscellaneous blueprints; wrapper for maps and diagrams received in correspondence by division engineer; blank German message book captured near Ypres; blank book of forms used by engineers; and printed materials: two copies of pamphlet, "Operations Thirtieth Division Old Hickory"; two editions (January 1917, April 1918) of *Handbook of the German Army in War; Lessons in Fortification*, by U.S. Army Engineer School (1917); *Extracts from General Routine Orders Issued to the British Army in the Field*, parts I and II (1915, 1918); *A Survey of German Tactics 1918*; *The Training and Employment of Divisions, 1918*; *Equipment Manuals for Service in Europe: Engineer Regiment* (1918); two editions (1914, 1918) of *United States Army Transport Service Regulations*; "BAB" *Trench Code No. 4* (1918); map and guide to the streets of Paris; *Soldiers' French Course*, by Justice B. Detwiler (1917); *France Our Ally*, by B. Van Vorst (1918); and booklet advertising French automobiles.

31.1 Blueprints, 1918, n.d.

- | | |
|------------------------------|---|
| MilColl.WWI.PC.31.1.1 | Dugout No. 201, 105th U.S. Engrs. No. 142
[architectural drawing]
n.d.
1 item, encapsulated blueprint
18.75" x 23.25" (sheet size)
No scale given
Originally accessioned as: , (Oversized) – WWI,
Miscellaneous (Maps), Map #1, Folder 3 |
|------------------------------|---|

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

MilColl.WWI.PC.31.1.2	Splinter-Proof Shelter Arranged in Parados of Trench [architectural drawing] n.d. 1 item, manuscript on linen 11.5" x 8.5" Scale: Cross Section A-B: 1/4" = 1' Sectional Plan: 1/8" = 1' Originally accessioned as: , (Oversized) – WWI,
<u>Call No.</u>	<u>Contents</u>
	Miscellaneous (Maps), Map #2, Folder 3, and M.C. WW 110
MilColl.WWI.PC.31.1.3	"Stewart" Portable 30 ft. Length Sheet Metal Horse Trough [architectural drawing] n.d. 1 item, print on paper 14.75" x 22.25" Scale: 1" = 1' Originally accessioned as: , (Oversized) – WWI, Miscellaneous (Maps), Map #5, Folder 3, and M.C. WW 146
MilColl.WWI.PC.31.1.4	105th Engineers Section of 4-6" Trench Ypres Front Plate XIII [architectural drawing] n.d. 1 item, manuscript on linen 8.75" x 16.25" No scale given Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #6, Folder 3, and M.C. WW 138
MilColl.WWI.PC.31.1.5	Machine Gun Emplacement [architectural drawing] June 13, 1918 1 item, blueprint 13.75" x 22.75" Scale: 3/4" = 1' Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #7, Folder 3, and M.C. WW 133

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

- MilColl.WWI.PC.31.1.6** Moir Pill Box [architectural drawing]
n.d.
1 item, manuscript on linen; includes nine pages of typewritten construction instructions
7.25" x 12"
Scale: 3" = 7'
Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #3 through 4A-C, Folder 3, and M.C. WW 111-112
- MilColl.WWI.PC.31.1.7** IInd Corps Type Trench/Method of Setting Out Trenches
June 8, 1918
1 item, print on paper
13" x 16"
Scale: 1/4" = 1'
Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #8-A, Folder 3, and M.C. WW 119
- MilColl.WWI.PC.31.1.8** Yellow Line/Method of Setting Out Trenches
May 14, 1918
1 item, print on paper
13" x 16"
Scale: 1/4" = 1'
Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #9, Folder 3, and M.C. WW 119
- MilColl.WWI.PC.31.1.9** Plan [cross section of trenches; architectural drawing]
n.d.
1 item, colored print on paper
8.5" x 15.75"
Scale: 1" = 20'
Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #10, Folder 3

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

<u>Call No.</u>	<u>Contents</u>
MilColl.WWI.PC.31.1.10	“Pill Box” Built of Ferro concrete Blocks Plate 1 [cross section; architectural drawing] n.d. 1 item, manuscript on linen 16.75” x 14.25” (sheet size) Scale: 1.5” = 1’ Originally accessioned as: , (Oversized) – WWI, Miscellaneous (Maps), Map #11-B, Folder 3, and M.C. WW 112
MilColl.WWI.PC.31.1.11	“Pill Box” Built of Ferro concrete Blocks Plate 2; Plan with Cover Removed [architectural drawing] n.d. 1 item, manuscript on linen 16.75” x 14.25” (sheet size) Scale: 1.5” = 1’ Originally accessioned as: , (Oversized) – WWI, Miscellaneous (Maps), Map #11-A, Folder 3, and M.C. WW 112
MilColl.WWI.PC.31.1.12	O. P. and Shelter [architectural drawing] n.d. 1 item, colored annotated print on paper 16.75” x 14.25” (sheet size) Scale: 1.4” = 1’ Originally accessioned as: , (Oversized) – WWI, Miscellaneous (Maps), Map #12, Folder 3
MilColl.WWI.PC.31.1.13	Headquarters II Corps A.E.F. Bulletin No. 29 [re. removal of German triangulation signals] September 11, 1918 1 item, manuscript on linen 13.25” x 8” (sheet size) Originally accessioned as: , (Oversized) – WWI, Miscellaneous (Maps), Map #13, Folder 3, and M.C. WW 106
MilColl.WWI.PC.31.1.14	Plan of Brigade Hdq’s Bld’g #11 Knolly’s Farm, Plate XIII, Appendix 1-F [architectural drawing] August 29, 1918

MILITARY COLLECTION

XI. WORLD WAR I PAPERS, 1903-1933, PRIVATE COLLECTIONS

1 item, manuscript on oiled paper
12" x 13.25" (sheet size)
Scale: 1/8" = 1'
Originally accessioned as: , (Oversized) – WWI,
Miscellaneous (Maps), Map #14-A, Folder 3, and
M.C. WW 145

MilColl.WWI.PC.31.1.15

Plan of Bomb Proof Shelter Bld'g #2 Knolly's Farm,
Plate XXIII, Appendix 1-J [architectural drawing]
August 29, 1918
1 item, manuscript on oiled paper
13.25" x 12.5" (sheet size)
Scale: 1/4" = 1'
Originally accessioned as: , (Oversized) – WWI,
Miscellaneous (Maps), Map #14-B, Folder 3, and
M.C. WW 139

MilColl.WWI.PC.31.1.16

Plan of Bomb Proof Shelter Bld'g #28 Knolly's Farm,
Plate XXII, Appendix 1-I [architectural drawing]
August 29, 1918
1 item, manuscript on oiled paper
12.5" x 13.25" (sheet size)
Scale: 1/4" = 1'
Originally accessioned as: , (Oversized) – WWI,
Miscellaneous (Maps), Map #14-C, Folder 3, and
M.C. WW 140

MilColl.WWI.PC.31.1.17

Brigade H'dq's Knolly's Farm, Plate XIV, Section
thro' AA [architectural drawing]
n.d.
1 item, manuscript on oiled paper
10.5" x 13" (sheet size)
Scale: 1/2" = 1'
Originally accessioned as: , (Oversized) – WWI,
Miscellaneous (Maps), Map #14-D, Folder 3, and
M.C. WW 144

MilColl.WWI.PC.31.1.18

Brigade H'dq's Knolly's Farm, Plate XV, Section
thro' BB [architectural drawing]
n.d.
1 item, manuscript on oiled paper
12.5" x 13.25" (sheet size)
Scale: 1/2" = 1'

MILITARY COLLECTION

XI. WORLD WAR I PAPERS, 1903-1933, PRIVATE COLLECTIONS

Originally accessioned as: , (Oversized) – WWI, Miscellaneous (Maps), Map #14-E, Folder 3, and M.C. WW 117

MilColl.WWI.PC.31.1.19

Sketch of Knolly's Farm, Plate XII [architectural drawing]

August 31, 1918

1 item, manuscript on oiled paper

13" x 12.5" (sheet size)

Scale: 1/1000

Originally accessioned as: , (Oversized) – WWI, Miscellaneous (Maps), Map #14-F, Folder 3, and M.C. WW 117

MilColl.WWI.PC.31.1.20

Sketch of Goldfish Chateau, Plate XVIII [architectural drawing]

August 31, 1918

1 item, manuscript on oiled paper

13" x 12.5" (sheet size)

Scale: 1/1000

Originally accessioned as: , (Oversized) – WWI, Miscellaneous (Maps), Map #15-A, Folder 3, and M.C. WW 135

MilColl.WWI.PC.31.1.21

Plan of Sand Bag shelter No. 1, Goldfish Chateau; Plate XXI, Appendix 1-N [architectural drawing]

August 31, 1918

1 item, manuscript on oiled paper

13" x 12.5" (sheet size)

No scale given

Originally accessioned as: , (Oversized) – WWI, Miscellaneous (Maps), Map #15-B, Folder 3, and M.C. WW 141

MilColl.WWI.PC.31.1.22

Basement, Goldfish Chateau; Plate XIX, Appendix 1-L [architectural drawing]

n.d.

1 item, manuscript on oiled paper

12.5" x 13" (sheet size)

Scale: 1/4" = 1'

Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #15-C, Folder 3, and M.C. WW 142

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

- MilColl.WWI.PC.31.1.23** Goldfish Chateau, Sections A-A & B-B, 1st Floor;
Plate XX, Appendix 1-M [architectural drawing]
September 1, 1918
1 item, manuscript on oiled paper
12.5" x 13" (sheet size)
Scale: 1/8" = 1'
Originally accessioned as: , (Oversized) – WWI,
Miscellaneous (Maps), Map #15-D, Folder 3, and
M.C. WW 118
- MilColl.WWI.PC.31.1.24** Pyramid-Type Shelter [cross section; architectural
drawing]
July 1918
1 item, mimeograph on paper
7.75" x 13" (sheet size)
No scale given
Originally accessioned as: Military
Collection, (Oversized) – WWI, Miscellaneous
(Maps), Map #16-B, Folder 3, and M.C. WW 130
- MilColl.WWI.PC.31.1.25** Splinter-Proof Shelter Arranged in Parados of
Trench [architectural drawing]
July 1918
1 item, mimeograph on paper
13" x 7.75" (sheet size)
Scale: 1/4" = 1'; 1/8" = 1'
Originally accessioned as: Military
Collection, (Oversized) – WWI, Miscellaneous
(Maps), Map #17-A, Folder 3, and M.C. WW 128
- MilColl.WWI.PC.31.1.26** Type of Communication Trench Cross Section
[architectural drawing]
July 1918
1 item, mimeograph on paper
7.75" x 13" (sheet size)
No scale given
Originally accessioned as: Military
Collection, (Oversized) – WWI, Miscellaneous
(Maps), Map #18-A, Folder 3, and M.C. WW 125

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

- MilColl.WWI.PC.31.1.27** Fence Type of Wire Obstacle
June 3, 1918
1 item, mimeograph on paper
7.75" x 13" (sheet size)
No scale given
Originally accessioned as: Military
Collection, (Oversized) – WWI, Miscellaneous
(Maps), Map #19, Folder 3, and M.C. WW 129
- MilColl.WWI.PC.31.1.28** Reinforced Concrete Shelter [architectural drawing]
n.d.
1 item, manuscript on linen
17" x 27" (sheet size)
No scale given
Originally accessioned as: , (Oversized) – WWI,
Miscellaneous (Maps), Map #20, Folder 3, and M.C.
WW 102
- MilColl.WWI.PC.31.1.29** 105th Engineers Section of a 6'-0" Trench, Plate VII,
Appendix 1-A
n.d.
1 item, manuscript on linen
6.25" x 13.5"
No scale given
Originally accessioned as: Military
Collection, (Oversized) – WWI, Miscellaneous
(Maps), Map #21, Folder 3, and M.C. WW 137
- MilColl.WWI.PC.31.1.30** Work Done in North Wing, Chateau Couthove,
Plate XI, Appendix 1-O
July 30, 1918
1 item, manuscript on linen
11.25" x 12"
Scale: 1" = 4'
Originally accessioned as: Military
Collection, (Oversized) – WWI, Miscellaneous
(Maps), Map #22, Folder 3, and M.C. WW 134
- MilColl.WWI.PC.31.1.31** Materials for Erecting Wire Entanglements, 105th
Engineer Regiment, Appendix 4

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

<u>Call No.</u>	<u>Contents</u>
	August 10, 1918 1 item, manuscript on oiled paper 9.75" x 8.25" Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #23, Folder 3, and M.C. WW 136
MilColl.WWI.PC.31.1.32	Typical Water Point with Force Pump, Plate XL n.d. 1 item, manuscript on linen 7.25" x 12.25" Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #24, Folder 3, and M.C. WW 122
MilColl.WWI.PC.31.1.33	Typical Water Point with Canvas Belt Elevator, Plate XLI n.d. 1 item, manuscript on linen 8.75" x 12.5" (sheet size) Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #25, Folder 3, and M.C. WW 123
MilColl.WWI.PC.31.1.34	Cross Section of Bridge No. 2 Showing Location of Shafts [architectural drawing] n.d. 1 item, manuscript on linen 7.5" x 8.75" Scale: 1/8" = 1' Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #26-A, Folder 3, and M.C. WW 132
MilColl.WWI.PC.31.1.35	Cross Section of Bridge No. 2 Showing Location of Shafts [architectural drawing] n.d. 1 item, blueprint 10.5" x 8.25" Scale: 1/8" = 1'

MILITARY COLLECTION

XI. WORLD WAR I PAPERS, 1903-1933, PRIVATE COLLECTIONS

Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #26-B, Folder 3, and M.C. WW 132

MilColl.WWI.PC.31.1.36

Sections thro Shelters of Reinforced Concrete, Floor Level at Ground Level [architectural drawing] n.d.

1 item, blueprint on linen

10.5" x 8.25"

No scale given

Originally accessioned as: , (Oversized) – WWI, Miscellaneous (Maps), Map #27, Folder 3, and M.C. WW 126

MilColl.WWI.PC.31.1.37

Table showing Sectional Areas of Round Rods... n.d.

1 item, mimeograph

13" x 8"

Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #28, Folder 3, and M.C. WW 126

MilColl.WWI.PC.31.1.38

[untitled architectural drawing]

n.d.

1 item, manuscript on linen

8.5" x 10.75"

Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #29, Folder 3, and M.C. WW 116

MilColl.WWI.PC.31.1.39

Concrete Block Pill Box Standard Design [architectural drawing]

n.d.

1 item, manuscript on linen

13" x 12.75"

Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #30, Folder 3, and M.C. WW 107

MilColl.WWI.PC.31.1.40

Water Lorry/Sketch Showing Method of Using 16 ft. x 16 ft. Tarpaulin for Water Transport; Plate XLII

n.d.

1 item, manuscript on linen

MILITARY COLLECTION

XI. WORLD WAR I PAPERS, 1903-1933, PRIVATE COLLECTIONS

7.5" x 9.75"

Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #31, Folder 3, and M.C. WW 120

MilColl.WWI.PC.31.1.41

105th Engineers Pyramid Type Shelter, Double Entrance; Appendix 1-C; Plate IX [architectural drawing]

n.d.

1 item, manuscript on linen

15.25" x 11.75"

Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #32, Folder 3, and M.C. WW 143

MilColl.WWI.PC.31.1.42

Repairs to be Made on Roads by 105th Engineers, Le Mans Area

n.d.

1 item, annotated mimeograph

8.25" x 10.5"

Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #32, Folder 3, and M.C. WW 121

MilColl.WWI.PC.31.1.43

Notes on the Employment of Expanded Metal Sheets for Reinforcing Concrete M. G.

Emplacements

September 9, 1918

1 item, double-sided mimeograph memo

13" x 8" (sheet size)

Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #33-C, Folder 3, and M.C. WW 126

MilColl.WWI.PC.31.1.44

Suggested Types of Construction (1) Side Walls of Emplacements etc. [architectural drawing]

September 9, 1918

1 item, colored mimeograph

13" x 8" (sheet size)

Originally accessioned as: Military Collection, (Oversized) – WWI, Miscellaneous (Maps), Map #33-B, Folder 3, and M.C. WW 126

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

- MilColl.WWI.PC.31.1.45** (2) Section thro. Roof of Emplacement
[architectural drawing]
September 9, 1918
1 item, colored mimeograph
13" x 8" (sheet size)
Originally accessioned as: Military
Collection, (Oversized) – WWI, Miscellaneous
(Maps), Map #33-A, Folder 3, and M.C. WW 126
- MilColl.WWI.PC.31.1.46** Rail Demolition/Railroad Bed Mines Type B I;
Appendix 6, Plate XLV [architectural drawing]
n.d.
1 item, manuscript on linen
11" x 8.25"
Originally accessioned as: Military
Collection, (Oversized) – WWI, Miscellaneous
(Maps), Map #34, Folder 3, and M.C. WW 127
- MilColl.WWI.PC.31.1.47** Showing Corduroy Road Mined Appendix 8, Plate
XXXIX [architectural drawing depicting mining of
bridges, railroads, and dwellings]
n.d.
1 item, manuscript on linen
11" x 8.25"
Originally accessioned as: Military
Collection, (Oversized) – WWI, Miscellaneous
(Maps), Map #35, Folder 3, and M.C. WW 131
- MilColl.WWI.PC.31.1.48** Annex to Third Army Intelligence Summary No.
1152: German Army Mines [memo & architectural
drawing]
n.d.
1 item, mimeograph
11.5" x 8.75" (sheet size)
Originally accessioned as: Military
Collection, (Oversized) – WWI, Miscellaneous
(Maps), Map #35-A, Folder 3, and M.C. WW 124
- MilColl.WWI.PC.31.1.49** Pumping Stations & Water Points Installed by II
American Corps Oct. 2, 1918 to Oct. 20, 1918
October 20, 1918
1 item, spreadsheet, manuscript on linen
8.25" x 10.5" (sheet size)

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

Box No.

Contents

Originally accessioned as: Military Collection, (Oversized) – WWI, Misc. (Maps), Map #34, Folder 3, and M.C. WW 127

Processed by Heather Szafran, July 2012

Note: 150 maps, originally filed in six flat manuscript boxes numbered 61-65 (and 63.1), were removed from the boxes and refiled as MilColl.WWI.Maps.257-406.]

- | | |
|-------------|---|
| [61 | Military Papers: Maps, 1916 – September 1918 [19]. |
| 62 | Military Papers: Maps, May – August 1918 [34]. |
| 63 | Military Papers: Maps, September – November 1918 [17]. |
| 63.1 | Military Papers: Maps, September – November, 1918 [25]. |
| 64 | Military Papers: Maps, “undated” [usage by Pratt undated] [27]. |
| 65 | Military Papers: Maps, undated [28].] |

Box No.

Contents

- | | |
|-----------|---|
| 32 | Kiffin Y. Rockwell Papers , French Foreign Legion and Lafayette Escadrille |
|-----------|---|

Papers reflecting the service of Sgt. Kiffin Yates Rockwell (and his brother Paul) of Asheville (Buncombe County) in the French Foreign Legion and the Lafayette Escadrille. A native of Newport, Tennessee, Rockwell moved with his family to Asheville when he was fourteen. He attended Virginia Military Institute and Washington and Lee University but did not graduate from either. Within a week of the outbreak of the war in Europe in August 1914, Rockwell and his brother departed for Europe to volunteer for service with the French army. They enlisted in the French Foreign Legion and both were soon severely wounded, Kiffin by a machine gun bullet in the thigh in May 1915, an injury that put an end to his career with the infantry. When he was sufficiently recovered, Rockwell became a charter member of the newly formed Lafayette Escadrille, a volunteer organization of American flyers, despite a complete absence of aviation experience. In May 1916, he became the first member of the unit to shoot down an enemy plane. He downed at

MILITARY COLLECTION

XI. WORLD WAR I PAPERS, 1903-1933, PRIVATE COLLECTIONS

least three others before being killed in aerial combat on September 23, 1918.

The collection includes Rockwell's personal letters and postcards, 1914-1916, to his mother, Dr. Loula A. Rockwell, sister Agnes (2), and Mrs. J. J. Chapman (concerning the death of her son, Victor, a fellow American flyer); letters of condolence (and one vitriolic attack) written to his mother after his death, 1916-1917; correspondence between his mother and brother and Fred A. Olds and Robert B. House, concerning the donation of his letters and papers to the N.C. Historical Commission, 1917-1922; biographical sketches and information concerning Kiffin Rockwell and his ancestry; thirty-four photographs and an album containing photographs of the Rockwell brothers, the French Foreign Legion, the Lafayette Escadrille, and German prisoners of war; news clippings and articles; a scrapbook of clippings, poems, and photographs kept by his mother; and printed materials, including two copies of the *North Carolina Booklet* (April-July 1920), containing a sketch of Rockwell by Robert B. House; an issue of *Ex Libris* (October 1923), featuring an article by Paul A. Rockwell, "Writings of the American Volunteers in the French Foreign Legion during the World War"; a page from *The World's Work* [March 1917] concerning the death of Rockwell; pamphlets pertaining to the Lafayette Flying Corps and the Lafayette Escadrille Memorial Association; a volume, *Pages de Gloire de la Division Marocaine, 1914-1918*; and a booklet, "The Sacraments of Fire, Water, Light, Food, Work, Sleep, Pain, Life, Love," by John Oxenham.

33 Joseph Dixon Rountree Scrapbook, 28th Infantry.

Scrapbook reflecting the service of Pvt. Joseph Dixon Rountree of Kinston (Lenoir County) in Co. F, 28th Regiment, First Division. Rountree enlisted at age eighteen in April 1917. He was mortally wounded at the Battle of Cantigny and died on May 31, 1918, the first soldier from Lenoir County to die in service. He was buried in France, but in 1921 his body was reinterred at Kinston. The scrapbook was collected by his aunt, Lucy Rountree L. Cobb, who raised Joseph and two siblings after the death of their mother. The scrapbook contains transcripts of letters from Rountree, May 17, 1917, to May 12, 1918; family photographs; newspaper clippings and illustrations; official correspondence concerning his death; a letter from Pvt. Claude L. Koonce to L. A. Cobb, May 21, 1919, relating the wounding and death of Rountree; pages from an undated *National Geographic Magazine* concerning a memorial to American troops at Cantigny; two souvenir handkerchiefs from France; and a small flag. Five oversized items, including three U.S. memorial certificates, a

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

U.S. citation for gallantry, and a French memorial certificate, were removed and filed as MilColl.WWI.Misc.Cit.2-6.

Box No.

Contents

37 Percy E. Adams Papers.

Contains notice to Adams from the Harnett County Draft Board to appear for physical examination, July 31, 1917.

Jim Arrants Collection, 1916-1920, n.d.

Miscellaneous World War I papers collected by Jim and Nancy Arrants, including a memorandum from Capt. Hiram Hutchinson, Co. K, 118th Infantry, to the camp examining board, Camp Jackson, S.C., March 29, 1919, consisting of a roster of the company for the board to examine prior to separation from service; roster of First Platoon, Co. K, 118th Infantry, n.d.; souvenir postcard from the reunion of the 30th Division, Asheville, N.C., September 1920; picture postcard of an unidentified ship, n.d.; and a contour map of part of France (Lens Quadrangle), second edition, 1916, which was removed and filed as MilColl.WWI.Maps.407.

Coy R. Broughton Papers.

Contains Broughton's certificate of appointment to corporal in the 1st Co., N.C. Coast Artillery, August 11, 1917.

Connard L. Cole Papers.

Contains certificate in lieu of lost or destroyed discharge certificate, 1944, for Connard Cole of Rockingham (Richmond County), a cook in Co. H, 324th Infantry, 81st Division; and section two of the *Rockingham Post-Dispatch*, May 27, 1954, including photograph and names of 124 selectees/draftees from Richmond County, 1918.

James C. Graham Papers.

Contains honorable discharge for Pvt. James C. Graham of Godwin (Cumberland County) from the U.S Army, March 24, 1919. Graham served with the 9th Ordnance Guard Co., Rock Island Arsenal, Ill.

Banner T. Greenwood Papers.

Contains photograph of Banner T. Greenwood of Surry County as a member of Co. B, 113th Machine Gun Battalion, 30th Division.

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

Hamilton C. Horton Sr. Papers.

Contains typescript, "Reminiscences of World War I," by Hamilton C. Horton.

Mary S. Israel Collection.

Includes photograph of Raymond Daniel Hewitt of Catawba County while in service with the Medical Department, Camp Greenleaf, Ga., ca. 1918; group photograph of noncommissioned officers, including Cpl. Isaac F. Cook of Alexander (Buncombe County), taken at Camp Pullman, France, ca. 1918-1919; Christmas dinner menu for Co. K, 35th Infantry, Schofield Barracks, Hawaii, 1929 (on reverse are two photographs, one of the barracks and the other of the Hawaiian Division on review); Army and Navy pocket edition of American Bible Society tract, *The Gospel According to Saint John*, 1917; and dog tag of Pvt. Daniel H. Seagle, Co. C, 35th Engineers.

Box No.

Contents

Benjamin Park Terrell Papers.

Papers reflecting the service of Benjamin Park Terrell of Raleigh (Wake County) in the National Guard and the U.S. Navy. Papers include discharge certificate from the N.C. National Guard, 1917; authorization to serve as a U.S. Navy recruiter, n.d.; spiral-bound copy of Terrell's diary kept while serving as a recruiter on board the troop transport, USS *America*, February 21 – March 12, 1919; discharge and release from the U.S. Navy, 1919; discharge from the U.S. Naval Reserve, 1921 (and certified copy, 1943); adjusted service certificate, 1924; notice concerning loan, 1931; and letter from Veterans Administration officer, 1939.

38 John David Grady Papers.

Papers reflecting the service of Lt. John David Grady of Duplin County in the field artillery during World War I and the 1920s. Contains official correspondence, 1918, 1924, 1929, 1932, n.d.; five photographs of Grady and two unidentified soldiers; photograph of Grady and the officers' mess, Fort Worth, Texas; three photographs of military facilities at Camp Owen Bierne, El Paso, Texas; two photographs of the 1st Battery Field Artillery, R.O.T.C.; photograph of Sgt. Warren Allen Grady; three panoramic photographs: part of the 62nd Field Artillery Regiment, Columbia, S.C.; R.O.T.C. artillery at target range, Chickamauga Park,

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

Georgia; and Battery D, Citizens Military Training Camp, Camp McClellan, Alabama, 1922
[removed and filed as MilColl.WWI.Panoramas.62-64];

38 (cont.) map of Fort Sill Military Reserve, Oklahoma [removed and filed as MilColl.WWI.Maps.408]; field exercise map, Fort Sill [removed and filed as MilColl.WWI.Maps.514]; Fourth Army Corps bulletins, 1923-1924; information bulletins Nos. 58, 59, 74, and 81, for all field artillery officers, Field Artillery School, Fort Sill; instructional manuals: "Signal Book United States Army, 1916"; "Provisional Drill and Service Regulations for Field Artillery, Horse and Light," vol. IV, 1916; "Drill Regulations for the 75 French Gun," 1918; "Method of Fire: 155 M. M. Howitzer," by Lt. H. Negre; and "Field Gunnery," 1918; two instructional flyers, School of Fire for Field Artillery, Fort Sill, 1918; and two pamphlets: *The Work of the War Department of the United States*, 1924; and *Announcement of Army Correspondence Courses, 1924-1925*.

40 Hodge Albert Newell Papers.

Papers reflecting the service of Maj. Hodge A. Newell of Louisburg (Franklin County) in the 105th Sanitary Train, 30th Division. Collection includes Newell's commissions as first lieutenant and major in the Medical Corps, N.C. National Guard, 1910, 1917; an album containing 162 World War I photographs; seven unidentified photographs; weekly medical bulletin, Office of the Chief Surgeon, A.E.F., February 3, 1919; two high school newsletters, 1942, 1945; three issues of *Yank – The Army Weekly*, September 21, 28, and October 5, 1945; and three booklets, *France Our Ally*, by B. Van Vorst; *Operations Thirtieth Division Old Hickory*; and *Third Army Maneuvers, August 1940*.

42 Earl B. Adams Papers.

Softbound volume, *The Recruit's Handy Book, United States Navy, 1913*, which belonged to Seaman Earl Byron Adams.

Tom Belton Collection.

Hardbound volume, *Drill Regulations and Service Manual for Sanitary Troops, United States Army*, originally published in 1914, corrected to April 15, 1917 (Washington: Government Printing Office); inscribed, "Lieut. H. M. Vann, M. C. Base Hosp. 89."

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

42 (cont.) Thomas N. Bryson Papers.

Contains five photographs of PFC Thomas Newton Bryson (Macon County), who served in Co. G, 119th Infantry, 30th Division. Images taken at Camp Jackson, S.C.; with future wife, Ethel Leona Evans (Macon County); and in St. Quentin, France, recuperating from wounds. Also includes photograph of Private James Elbert Bryson (Macon County), a stateside cook in U.S. Army [missing, 7-27-2012].

Dewitt D. Clark Papers.

Papers reflecting the service of Lt. Dewitt Duncan Clark of Clarkton (Bladen County) in the 317th Ambulance Company, 305th Sanitary Train, 80th Division (later with 318th Infantry), including draft registration card, 1917; correspondence with his father, Dr. George Lennon Clark, and sister, Maggie (Mrs. Frank A. Harrington), 1918-1919, 1937; invitation and program to commencement exercises at the Medical College of Virginia, 1917; booklet, *Destruction*, by Elinor Glyn (London: Duckworth and Company, 1918); booklet, *The Prince of Peace*, by William Jennings Bryan (Chicago: The Reilly and Britton Company, 1909); Dr. Clark's prescription pad; and clipping from unidentified newspaper, "Medical Auxiliary Pays Tribute to Dr. D. D. Clark," [March 27, 1975].

William B. Duncan Papers.

Papers reflecting the service of Lt. William B. Duncan in the 113th Field Artillery, including photograph of Duncan in uniform, December 29, 1918; form letter from Gen. John J. Pershing to American soldiers about to return home, n.d.; diary entries, December 8-13, 1918, written by Lieutenant Duncan in Luxembourg (pages removed from book); and seven pieces of paper currency from France, Germany, and Luxembourg.

John W. Hendricks Papers.

Letter from Cpl. John W. Hendricks of Cana (Davie County), Co. L, 56th Pioneer Infantry, to his sister Sarah, March 1, 1919, relating his visit to Coblenz, Germany.

Thel Hooks Papers.

Photograph, February 16, 1935, of Dr. Thel Hooks of Smithfield (Johnston County), who served as a captain in the 117th Infantry and the 105th Engineers.

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

Box No.

Contents

42 (cont.) Katherine C. Kinton Collection.

Collection consists of photograph of four soldiers of the 58th Field Artillery at Camp Jackson, S.C.: Pvt. Carl R. Gaines of Chatham County, Battery C; Pvt. Allen W. Andrews of Chatham County, Battery F; Pvt. John Miller

Robinson of Battery F; and Pvt. Leonard Thomas; and appointment as corporal and honorable discharge of Joseph E. Percifull, U.S. Marine Corps, 1923.

Essie Morton Lindsay Papers.

Consists of program, menu, and dance card from the farewell banquet and ball given by enlisted personnel of the camp supply office, Camp Greene, and held at the Selwyn Hotel in Charlotte, February 15, 1919.

Warren C. McNeill Papers.

Photograph album reflecting the service of Gunner's Mate Second Class Warren Carson McNeill of Lumberton (Robeson County) in the U.S. Navy, aboard the USS *Louisiana*; and photograph of McNeill in uniform.

William F. Odom Papers.

Papers reflecting the service of PFC William France Odom of Goldsboro (Wayne County) at Base Hospital No. 214, including extract of special orders detailing Odom to attend mental patients from Savenay, France, to the United States, 1919; honorable discharge, 1919; and two photographs of Odom with fellow soldiers.

Andrew R. Parker Papers.

Photograph of Pvt. Andrew Robinson Parker of Clinton (Sampson County), who served in Co. A, 324th Infantry, 81st Division.

John V. Pickett Papers.

Contains two photographs, one of Sgt. John Vernon Pickett of Durham County, Battery A, 317th Field Artillery, 81st Division; and a panoramic of part of Battery A, 317th Field Artillery, at Camp Jackson, S.C., ca.

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

November 1917, with Sergeant Pickett standing second from right, back row [removed and filed as MilColl.WWI.Panoramas.68].

<u>Box No.</u>	<u>Contents</u>
----------------	-----------------

42 (cont.)George A. Sharpe Papers.

Consists of honorable discharge of Pvt. George A. Sharpe of Greensboro (Guilford County), who served stateside in the 31st Recruit Co., U.S. Army.

Rufus N. Simmons Papers.

Pocket New Testament issued to Rufus N. Simmons of Stokes (Pitt County) as member of the 114th Machine Gun Battalion, 30th Division.

Paul B. Smith Papers.

Papers reflecting the service of Pvt. Paul Bennett Smith of Fremont (Wayne County) in the 317th Ambulance Co., 305th Sanitary Train, 80th Division. Includes draft registration card, 1917; receipt for money deposited with Y.M.C.A. in France, 1918; life and disability insurance certificate, 1918; special order authorizing Smith to wear service ribbon with a bronze star and two service chevrons, 1919; copy of form letter from Gen. John J. Pershing to "My fellow soldiers," February 28, 1919; honorable discharge, 1919; seven French and Dutch coins; Smith's dog tags; photograph (black and white, 11" x 14") of members of the 317th Ambulance Co. singing in a bombed French church (Wagoner Jake Goodman Mayo of Fremont is identified in left margin) [removed and filed as MilColl.WWI.Panoramas.69]; and panoramic photograph of 317th Ambulance Co. taken in Marigne, France, May 1919 [identified North Carolina soldiers now buried in Elmwood Cemetery, Fremont: Wagoner Paul B. Smith [row 2, eighth from left], Pvt. Thaddeus C. Hill [row 1, eleventh from right], man thought to be Cpl. John Burt Exum [row 3, eleventh from left], and Wagoner Jake Goodman Mayo [row 3, fourth from right] [removed and filed as MilColl.WWI.Panoramas.70].

43 George H. Andrews Papers.

Papers reflecting the service of Sgt. George Henry Andrews of Bonlee (Chatham County) in Co. A, 318th Machine Gun Battalion, 81st Division, including certificate of appointment as sergeant, 1918; honorable discharge, 1919; and application for appointment to the Officers' Reserve

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

Corps, 1919.

43 (cont.) Elgie D. Black Papers.

Consists of photograph of Private Nicholson, company clerk; Pvt. Elgie David Black of Charlotte (Mecklenburg County); and Private Morgan, members of the U.S. Marine Corps on board the USS *New Hampshire*, ca. 1917.

Millard F. Booe Papers.

Papers reflecting the service of Cpl. Millard F. Booe of Cana (Davie County) in Headquarters Company, 321st Infantry, 81st Division, including three letters to his sisters, 1918, and part of a fourth, n.d.; and a negative of Booe in uniform.

Paul E. Brauer Papers.

Papers reflecting the service of PFC Paul Ernest Brauer of Ridgeway (Warren County) in the 324th Infantry, 81st Division, including honorable discharge, 1919; form letter from Col. G. W. Moses to his command on the eve of demobilization, Camp Jackson, S.C., June 20, 1919; and instructions relative to applying for adjusted compensation, n.d.

Michael Brewer Collection.

Includes two letters to his mother and two greeting cards from Pvt. Joseph Johnnie Dement of Gupton (Franklin County), Co. A, 322nd Infantry, 81st Division, 1919; two photographs of Private Dement; two photographs of Pvt. Ernest G. Cooper of Gupton; photographs of North Carolinians Pvt. Lewis M. Grady, Pvt. Arthur P. Gupton, and Boyd Westmoreland; four group photographs of soldiers, including Dement, Gupton, and North Carolinians Buzz Collins, Pvt. John W. Frost, and Pvt. Sidney L. Hale; photograph of USS *Matsonia*, the ship on which Dement returned from Europe in 1919; and photograph of unknown woman.

Walter Cheek Papers.

Papers reflecting the service of PFC Walter Cheek of Sparta (Alleghany County) in the 316th Machine Gun Battalion and the 120th Infantry, including photograph of Cheek in uniform, pocket New Testament, and newspaper clipping of a poem, "Lyrics of Life," by Douglas Malloch.

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

43 (cont.) Flavius A. Darden Papers.

Papers reflecting the service of Pvt. Flavius Allen Darden of Snow Hill (Greene County) in Co. D, 306th Ammunition Train, 81st Division, including "Roll of Honor, Co. D, 306th Ammunition Train, 81st Division, AEF" [removed and filed as MilColl.WWI.Misc.Cit.10]; soldier's individual pay record book, 1919; honorable discharge, 1919; and typescript, "History of Co. B, 306th Ammunition T[rai]n," with poem by John S. Collins.

Walter S. Green Papers.

Photograph of Cpl. Walter Scott Green of Wing (Mitchell County) in uniform.

Ellis B. Hatcher Papers.

Papers reflecting the service of Pvt. Ellis B. Hatcher of Chinquapin (Duplin County) in the 6th Company, Provisional Labor Battalion, U.S. Army, including a postcard to his mother, Sallie Hatcher, from Camp Jackson, 1919; and a photograph of Private Hatcher uniform.

Thomas F. Jackson Papers.

Papers reflecting the service of Pvt. Thomas F. Jackson of Hallsboro (Columbus County) in the 20th Engineers, including honorable discharge, 1919; letter from the U.S. Veterans Bureau enclosing an adjusted service certificate, 1925; and large oval photograph of Jackson [removed to XII. Photographs and Postcards, Aerial and Other Oversized Photographs, Box 2]. Also contains a certificate of award of the Cross of Military Service from the United Daughters of the Confederacy, issued to Jackson as a lineal descendant of Pvt. Warren Haynes, 51st N.C.S.T.

Betty J. Jacobs Collection.

Contains two French picture postcards from C. F. Reilly Jr., 109th Field Artillery, to Miss Frances V. Price, Greensboro, 1919, n.d.

Tony P. Joyce Collection.

Papers reflecting the service of Seaman Second Class Dewey H. Pope of Itasca, Texas, in the U.S. Navy, including a photograph of Pope in uniform, ca. 1916, and diary with occasional entries detailing his service aboard

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

the USS *Raleigh*, November 18, 1916 – January 14, 1919, and the USS *K. I. Luchenbach*, February 2 – December 17, 1919. The movements of both vessels are recorded at the back of the diary, along with birth, death, and marriage information of the Pope and Butler families.

43 (cont.) Owen W. Leonard Papers.

Papers reflecting the service of Lt. Owen Woodfin Leonard of Statesville (Iredell County), including photograph of Leonard as a member of Co. E, 1st Regiment, N.C. National Guard, at Camp Glenn, September 1916; letter from Southford Martin, private secretary to the governor, to J. Paul Leonard of Statesville, regarding a commission for his brother, Owen W. Leonard, 1917; notice of settlement of claim from the General Accounting Office to Lydia L. Wolfersheim, daughter of Owen W. Leonard, deceased, 1953; and letter from the Veterans Administration to Lydia L. Wolfersheim concerning her father's disability and insurance benefits, 1964.

Eugene E. McDonald Papers.

Papers reflecting the service of Sgt. Eugene E. McDonald of Linden (Cumberland County) in the 119th Infantry, 30th Division, including photograph of McDonald wearing gas mask and honorable discharge, 1919.

Claude Petteway Papers.

Papers reflecting the service of Pvt. Claude Petteway of Snow Hill (Greene County), who served in the 365th Infantry, 92nd Division, and was killed in action, September 10, 1918. Papers include a presidential memorial certificate signed by George Bush, and a certificate of reservation on the Liberty Memorial Walk of Honor, n.d.

Nathan W. Sapp Collection.

Contains two photographs: "Chateau Mormont, where lived Marshall Joffre and Staff during the famous Battle of the Marne in Sept. 1914" (showing Gen. Andrew Moses, commander, 156th Field Artillery Brigade, and his staff: Capt. W. G. Burgess, brigade intelligence officer, First Lt. W. B. Jones, aide-de-camp, of Raleigh, and Sergeant Hammel of California, chauffeur, seated in staff car); and "81st Division ready to pass in Review 1. The King of the Belgians, 2. General Pershing, 3. The Queen of the

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

Belgians, 4. Major General Allen, 8th Corps com., Chatillon-sur-Seine, France, March 19, 1919.”

Luther E. Williams Papers.

Diary of Cpl. Luther E. Williams of Essex (Halifax County), with occasional entries detailing his service in 4th Company, 306th Supply Train, 81st Division, August 20, 1918 – July 9, 1919. Diary also contains names and addresses of comrades, and newspaper clippings giving brief histories of American divisions.

Romie C. Williamson Papers.

Contains two photographs of soldiers of the 15th Machine Gun Battalion, 5th Division, including Cpl. Romie C. Williamson of Rocky Mount (Nash County); and postcards of the Statue of Liberty and the S.S. *Agamemnon*.

44 Leland S. Harris Papers.

Papers reflecting the service of Lt. Leland S. Harris of Raleigh (Wake County) in the 316th Field Artillery, 81st Division. Includes scrapbook containing newspaper clippings; photographs; picture postcards; French paper currency; form letter to American soldiers from King George, 1918; and poetry. The clippings concern not only his service but also that of his brother, Lt. Jack H. Harris, U.S. Navy, and his nephew, Lt. Charles C. Johnson Jr., and obituaries for his father, Col. J. C. Logan Harris, 1918. Collection also includes folders of clippings, photographs, correspondence, and miscellaneous items that had been loosely filed in the scrapbook. Miscellaneous materials include Leland Harris's commissions as second and first lieutenant, 1917; his certificate for completion of reserve officers' training camp at Fort Oglethorpe, Ga., 1917; programs and menus from special dinners, 1917-1919; two-page typescript, "History of Chateaufvillain," by Capt. Albert T. Willis; and invitation to the wedding of Charles C. Johnson Jr. and Hattye Mae White, 1918.

45 Mack Eudy Papers.

Papers reflecting the service of PFC Mack Eudy of Harrisburg (Cabarrus County) in the 156th Depot Brigade and Co. D, 53rd Pioneer Infantry, including two photographs of Eudy, one as a civilian, ca. 1918, and the other in uniform; and an embroidered card with the words, "Souvenir de France 1919" on the front, sent by Eudy to Alida Barrier.

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

Box No.

Contents

45 (cont.)Vernon L. Everett Papers.

Papers reflecting the service of Pvt. Vernon Lee Everett of Mackeys (Washington County) in the U.S. Marine Corps, including certificate of medical discharge, 1918; statement of final settlement on discharge, 1918; presidential memorial certificate signed by Lyndon B. Johnson, n.d.; and delayed birth certificate for Everett, 1945.

John N. Hackney Sr. Papers.

Papers reflecting the service of Lt. John N. Hackney Sr. of Wilson (Wilson County) in the 323rd Infantry, including notebook with handwritten notes, likely made by Hackney at Officers' Candidate School, Fort Oglethorpe, Ga.; and a checkbook with Messrs. Cox and Co., U.S. Army Branch, London.

William Johnson Collection.

Contains personal data cards of eighty-nine officers of the 810th Regiment, Pioneer Infantry, Camp Greene, N.C., 1918.

George L. Morton Papers.

Papers reflecting the service of Bugler George Lee Morton of Jacksonville (Onslow County) in Headquarters Company, 317th Field Artillery, including honorable discharge, 1919, and letter from the U.S. Employment Service, 1919.

Priestly P. Poole Papers.

Contains photograph of PFC Priestly P. Poole of Durham (Durham County) in uniform with an unidentified soldier. Poole served in Co. K, 28th Infantry.

James C. Seymour Papers.

Papers reflecting the service of James Carlos Seymour, including draft registration card, 1917; pass to enter Camp Jackson, 1917; letter from draft board of Columbia, S.C., certifying that Seymour was registered there, 1917; draft registration card, City of Columbia, 1918; and

MILITARY COLLECTION

XI. WORLD WAR I PAPERS, 1903-1933, PRIVATE COLLECTIONS

certificates of appointment as corporal (temporary) and sergeant clerk (temporary) in the Quartermaster Corps, Camp Jackson, 1918.

46 Pam Jaskot Collection.

Hardbound volume, *The First World War: A Photographic History*, edited by Laurence Stallings (New York: Simon and Schuster, 1933). Removed and filed in Library, 5-22-2012.

[47-48] Gaston W. Rogers Papers.

Papers reflecting the service of Maj. Gaston Wilder Rogers of Raleigh (Wake County) in the Medical Corps, U.S. Army. After receiving two engineering degrees from North Carolina College of Agriculture and Mechanical Arts, Rogers enrolled at Birmingham Medical College in Alabama and earned a doctorate in medicine in 1911. He enlisted in the Medical Reserve Corps in 1916, served in the Medical Corps during World War I, and retired from active service as a lieutenant colonel in 1937. Dr. Rogers served as a public health officer in North Carolina after his retirement from the military. He died in 1958.

47

Contains military papers, including official correspondence, orders, and daily reports to the surgeon general, 1916-1937, n.d.; personal correspondence, 1908-1956; commissions as major in the Medical Corps, 1919, and as major, Medical Section of the Officers' Reserve Corps, 1920; honorable discharge, 1919; two identification cards with photographs; officer's record book; booklet, "Instructions and Miscellaneous Information for Officers Ordered Overseas" [1918]; booklet describing the Nimes Leave Area and points of interest in the vicinity, 1918-1919; catalog of "Cartes Taride," a collection of cards to facilitate tours of battlefields in France; Rogers's French coupon book for purchase of supplies, 1919; French coupons for purchase of bread, 1919; advertisement in French for Byrrh wine; twenty-six French postcards; certificate from Medical Field Service School, 1936; official statements of Rogers's service, 1937, 1958; and map, "Order of Battle on the Western Front, 11 A.M., November 11, 1918," by J. C. Nichols, G-3, U.S. Army, 1919 [removed and filed as MilColl.WWI.Maps.410]. Nonmilitary items include draft of letter to *The Agromeck* reporting the installation of a new Alpha Omega chapter at North Carolina College of Agriculture and Mechanical Arts, [1903]; eleven certificates of satisfactory examination in various courses, Birmingham Medical College, 1909-1910; certificate from the University of North Carolina Division of Public Health, 1937; group photograph, University of North Carolina School of Public Health,

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

1937; certificate of award of the Cross of Military Service, United Daughters of the Confederacy, 1942; Orange-Person-Chatham District Health Department annual

Box No.

Contents

47 (cont.) report, 1943; issue of *The Rose and Magnolia*, 1948; and newspaper clippings.

48 Contains oversized diplomas and commissions received by Rogers, including commission, captain, Medical Section of the Officers' Reserve Corps, 1918; commission, captain, Medical Corps, 1921; commission as member of the Board of Civil Service Examiners, 1922; commission, major, Medical Corps, 1929; and commission, lieutenant colonel (retired), U.S. Army, 1937. Nine oversized documents -- diplomas from North Carolina College of Agriculture and Mechanical Arts for Bachelor of Arts degrees in electrical (1903) and civil (1905) engineering; diploma, doctor of medicine, Birmingham Medical College, 1911; diploma, Medical Association of Alabama, 1911; diploma, intern at Hillman Hospital, Birmingham, Alabama, 1912; diploma, Grand Chapter of Phi Chi Fraternity, 1912; commission, first lieutenant, Medical Reserve Corps, 1916; commission, first lieutenant, Medical Section of the Officers' Reserve Corps, 1917; and license to practice medicine, North Carolina Board of Medical Examiners, 1937 -- were removed and filed as MilColl.WWI.Misc.Cit.11-19.

49 Roscoe C. Hankins Papers.

Consists of photograph (ca. 1920), mounted, of World War I veterans, seventy-six men and one female. Photograph made by Wm. A. Roberts Film Company, Greensboro.

Youman Z. Weeks Papers.

Consists of collage of materials associated with the military service of Corporal Youman Z. Weeks (originally from Walterboro, S.C., later of Carteret County) in the 118th Infantry, including a narrative of his bravery at the Battle of Bellicourt, France, September 30, 1918, and a photograph of his Distinguished Service Cross and British Military Medal.

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

Box No.

Contents

52 Cecil Edgerton Collection.

Papers reflecting the service of Pvt. Pierce Rose Pope of Godwin (Cumberland County) in Battery F, 9th Field Artillery, and Battery D, 58th Field Artillery, including letters written from Camp Jackson to his mother and siblings, 1918-1919; booklet of picture postcards from Camp Jackson, addressed to Duncan Pope, Godwin; notice from Cumberland County draft board ordering Pope to report for induction, postmarked August 19, [1918]; handwritten "Diary of My Camp Career," August 26 - November 4, [1918]; order for Pope to report for dental treatment, 1918; order for three unidentified soldiers to be confined to barracks for three days after release from hospital at Camp Jackson, 1918; program and menu, Thanksgiving dinner for Battery D, 9th Field Artillery, 1918; form letter from U.S. Treasury Department re. government life insurance, 1918; advertisement card for Camp Jackson library with general orders for sentinels on the back; and panoramic photograph of unidentified unit, n.d., with name, "W. V. O'Daniel," handwritten on verso [removed and filed as MilColl.WWI.Panoramas.71].

55 Ernest Lee Estes Papers.

Papers reflecting the service of Pvt. Ernest Lee Estes of Statesville (Iredell County) in Co. E, 321st Infantry, 81st Division, including hardback book, *The History of the 321st Infantry*, by Clarence Walton Johnson (Columbia, S.C.: R. L. Bryan Company, 1919); five photographs of Grenoble, France; picture postcards, including souvenir booklets from Verdun and Saint-Mihiel; songbook (cover and several pages missing); sheet music to "Forty Homies and Eight Chevros," by Sgt. Bob Cohn; three issues of *The Wildcat*, May 10, 17, and 29, 1919; pocket atlas, *The World's Battle Fronts at a Glance*, published by the YMCA; and two maps: "Environs de Verdun" and "Nouvelle Carte de France" [removed and filed as MilColl.WWI.Maps.411-412].

57 Ralph Deal Collection.

Consists of hardbound book in German, *Der Krieg 1914/1918 in Wort und Bild* [*The War 1914/1918 in Word and Picture*], volume 1 [1914-1915] (Berlin: Deutiches Berlagshaus Bong & Co., 1916).

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

Box No.

Contents

58 W. G. Byerly Sr. Papers.

Materials reflecting the service of Lt. Wesley Grimes Byerly Sr. of Advance (Davie County), including hardback volumes: *Collier's Photographic History of the European War* (New York: P. F. Collier and Son, 1916); *Regulations for the Army of the United States, 1913 (Corrected to April 15, 1917)* (Washington: Government Printing Office, 1917); *Field Service Regulations, United States Army, 1914 (Corrected to January 15, 1918)* (Washington: Government Printing Office, 1918); *A Text-Book of Elementary Military Hygiene and Sanitation*, by Frank R. Keefer, 2d ed. (Philadelphia: W. B. Saunders Company, 1918); and *Small Arms Firing Manual, 1913: Corrected to March 15, 1918* (Washington: Government Printing Office, 1918); three issues of *Infantry Journal*, April, May, and August 1919, published by the United States Infantry Association, Washington, D.C.; issue of *The Wildcat Bulletin*, February 10, 1927; three booklets: "The Story of the Thirty-Third Division," reprinted from the *Chicago Daily News*; "The Work of the War Department of the United States," (Washington: Government Printing Office, 1924); and "Official List of Officers of the Officers' Reserve Corps of the Army of the United States" (Washington: Government Printing Office, 1920); pamphlet, "Bayonet Training: Infantry Replacement Troops, Camp Grant, Ill.,"; and panoramic photographs of Camp Grant, Rockford, Illinois, 1918, and 322nd Infantry, 81st Division, at Fort Bragg, June 5-19, 1927 [removed and filed as MilColl.WWI.Panoramas.72-73]

59 Charles E. Lowder Papers.

Materials reflecting the service of Pvt. Charles E. Lowder of Albemarle (Stanly County) in Co. K, 110th Infantry, 28th Division, including bound volume of *Stars and Stripes*, February 8, 1918 – June 13, 1919; panoramic photograph of Co. K, 110th Infantry, Allain, France, March 12, 1919 (Lowder identified as #133) [removed and filed as MilColl.WWI.Panoramas.74]; and two prints: "President Woodrow Wilson," by E. G. Renesch, Chicago, 1918); and "An Old Chateau," by Julien CeLof, reprint by Brown E. Bigelow, 1934) [removed and filed in XII. Photographs and Postcards, Aerial and Other Oversized Photographs, Box 2.]

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

61 Samuel E. Leonard Papers.

Materials reflecting the service of Samuel E. Leonard in the Army Educational Corps, including pocket-sized New Testament, the "Daily Portion" New Testament, *Readings from the Holy Scriptures for Jewish Soldiers and Sailors*, and *The Pocket Treasury* of Bible chapters and hymns; three booklets issued by the Committee on Public Information: "War Cyclopaedia," "Conquest and Kultur," and "German War Practices"; issue of *Red Triangle Overseas*, April 19, 1919; issue of *Comrades in Service*, April 19, 1919; issue of *Stars and Stripes*, April 25, 1919; panoramic photograph of 137th Aero Squadron, "just back from France" [removed and filed as MilColl.WWI.Panoramas.75]; six unidentified family photographs; World War II ration book; and miscellaneous items.

63 Margaret B. Adams Collection.

Newspaper clipping ("Home Guards Return Here from Charlotte; Capt. Stith Commends His Men For Their Loyalty and Service – To Be Discharged"), and June 1918 photograph of three officers and fifty-six enlisted men of Co. G, North Carolina Reserve Militia, taken on grounds of West End School (Wylie), Winston-Salem. Subjects identified as follows (*left to right, front row*): Sgt. Wylie Hicks; Pvts. Arthur Cook; John Q. Adams Sr.; John Q. Adams Jr.; T. S. Kiser; Willard; Ollie Denney; Marshall; (*second row*): Everett Denney; Harry Rogers; Robert Hicks; Officers: J. C. Bessent, U.S. Army Ret.; Julian Stith, 1 Lt.; Hamilton Horton, 2 Lt.

Dennis Daniels Collection.

Contains hardback volume, *The People's War Book: History, Cyclopaedia and Chronology of the Great World War*, by James Martin Miller and H. S. Canfield (Cleveland: The R. C. Barnum Company, 1919). Removed and filed in Library, 5-22-2012.

David W. Deason Papers.

Contains black-and-white photograph of Storekeeper 2/c David William Deason of Marshville (Union County), USS *Neptune*, in his U.S. Navy uniform.

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

63 (cont.) William Simpson McKimmon Papers.

Papers reflecting the service of Lt. William Simpson McKimmon of Raleigh (Wake County) in the Aviation Service, including pilot's log book, 1917-1918; two pages removed from a French pilot's log book; three sets of handwritten notes from aviation training classes; official correspondence and orders, 1917-1919; fifteen orders to Lieutenant McKimmon to "attack and destroy enemy observation balloons," 1918; certificate of war risk insurance, 1917; three receipts for coupon books, 1918; letter of recommendation for McKimmon from C. A. Shore, director of the State Laboratory of Hygiene, 1917; postcard photograph of McKimmon's son, Charlie; two maps of France [removed and filed as MilColl.WWI.Maps.512-513]; book: *Field Service Regulations, United States Army* (1917 corrected edition); book: *Manual for Noncommissioned Officers and Privates of Infantry of the Army of the United States* (1917); war ration book, 1944; and an address book used by his mother, Jane Simpson McKimmon, to record Christmas cards and presents sent, 1949-1951.

Gales G. Sauls Papers.

Soldier's individual pay record book reflecting the service of Sgt. Gales G. Sauls of Raleigh (Wake County) in the 120th Infantry Regiment, 1918-1919.

64 Samson L. Faison Papers.

Seven volumes from the library of Brig. Gen. Samson L. Faison of Duplin County, including *History of the Fifty-fifth Field Artillery Brigade*, ed. by William J. Bacon (1920); *Panama Canal: What It Is, What It Means*, by John Barrett (1913); *History of the Thirteenth Regiment United States Infantry*, by U. G. McAlexander (1905); *The Thirtieth Division in the World War*, by Elmer A. Murphy and Robert S. Thomas (1936); *American Decorations: A List of Awards . . . Awarded under Authority of the Congress of the United States, 1862-1926*, comp. by the Office of the Adjutant General of the Army (1927); *Diary of Colonel Joseph Hyde Pratt Commanding 105th Engineers, A.E.F.* (1926); and *Order of Battle of the United States Land Forces in the World War: American Expeditionary Forces*, prepared by the Historical Section, Army War College (1931) [filed in Library].

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

65 Tim Winstead Papers.

Contains typescript, "The Wilson County Council of Defense during the Great War: A Campaign for Public Opinion in a Southern County," by Tim Winstead, 2010.

66 Mrs. A. G. King Collecton.

Scrapbook of clippings from magazines kept by Mrs. A. G. King of Albemarle (Stanly County) during World War I.