

COLLECTION: JAMES A. VAN FLEET PAPERS

MANUSCRIPT NUMBER: 127 INCLUSIVE DATES: 1832-1981
ACCESSION NUMBER: 84-24 RESTRICTIONS: None
DONOR: James A. Van Fleet LOCATIONS: Vault, ~~upper level~~
DATE OF GIFT: July 1984 COLLECTION REGISTER AVAILABLE: Yes
SIZE: c. 85 cubic feet

BIOGRAPHICAL AND SUBJECT SUMMARY:

General Van Fleet was born in New Jersey in 1892, one of seven children of William and Medora (Schofield) Van Fleet. Graduating from the U.S. Military Academy at West Point in 1915 and marrying Helen Moore in that same year, he then served in several posts in the U.S., primarily as ROTC instructor but also as a football coach. He commanded the 8th Infantry Combat Team at Utah Beach on D-Day 1944.

Van Fleet commanded the 8th U.S. Army in Korea, succeeding Matthew B. Ridgway, and he retired from the U.S. Army in 1953.

Van Fleet was recalled by President Kennedy in 1961 for surveying and consulting with the Secretary of the Army. During his retirement he served on several corporate boards and influenced business arrangements for American companies in Greece and Korea.

General Van Fleet, whose first wife died after 69 years of marriage, remarried in 1984. He died in 1992 at the age of 100 at his home in Polk City, Florida.

PHYSICAL DESCRIPTION AND ARRANGEMENT:

The James A. Van Fleet Papers are divided into seven subgroups. The first subgroup pertains to Van Fleet's immediate and extended family and the remaining six correspond to his varied military assignments and personal business interests. Subgroups are: Family; Personal; Military; Greece; Korea; Assignments & Trips; Board Memberships.

BIOGRAPHICAL INFORMATION

General James Alward Van Fleet was born on March 19, 1892, in Coytesville, New Jersey, to William Van Fleet (1833-1919) of Sandusky, Ohio, and Medora Roxanne Schofield (1848-1918) of Utica, New York. James Van Fleet had six brothers and sisters, Martha Melita (Mrs. Albert Dickey, 1878-1977), Richard Rensselaer (1879-1880), William Robert (1880-1944), Lois Medora (Mrs. James Dickinson, 1883-?), Richard Rensselaer (1887-1977), and Albert Eudelmar (1891-?). He graduated from the United States Military Academy in June of 1915, was commissioned a Second Lieutenant in the Infantry, and married Helen Hazel Moore (1894-1984) of Long Beach, California, in December of that year. They were married for 69 years and had three children: Elizabeth (Mrs. Edward McConnell), Dempsie Catherine (Mrs. Joseph McChristian), and James Jr. Upon graduation from West Point, Van Fleet served in several posts throughout the continental United States, primarily as an instructor/professor of military science and tactics at various colleges and universities. He also assumed football coaching responsibilities at Kansas State Agricultural College, South Dakota State College, and the University of Florida. Van Fleet sailed for England in 1944 with the Fourth Infantry Division and later assumed command of the Eighth Infantry Combat Team that spearheaded the landing at Utah Beach on "D-Day," June 6, 1944. After the World War II, Van Fleet returned to the United States to command the Second Service Command at Fort Jay (Governor's Island), New York, until June of 1946, when he became Deputy Commanding General of the First Army at Governor's Island. Van Fleet joined the European Command in Frankfurt, Germany, briefly and was deployed to Greece to act as the director of the Joint United States Military Advisory Planning Group in 1948. Following his success at thwarting the communists in Greece, Van Fleet was asked to command the Eighth United States Army in Korea (April 1951-February 1953), succeeding Matthew B. Ridgway. He retired from the United States Army in 1953. Van Fleet was recalled by President Kennedy in 1961 to survey the National Guard Reserve Units and Special Services Forces and to consult with the Guerilla Warfare Office, Secretary of the Army. Throughout his retirement, Van Fleet served on several corporate boards of directors and was influential in establishing business contacts for many American companies in Greece and Korea. Van Fleet remarried in November of 1984 to the former Virginia Skinner-Higgins Wells (1919-1986). He died September 23, 1992, at the age of 100 at his home in Polk City, Florida.

MILITARY RANKS

- *Commissioned Second Lieutenant, June 12, 1915
- *First Lieutenant (permanent), July 1, 1916
- *Captain (permanent), May 15, 1917
- *Major (temporary), June 17, 1918
- *Captain (reverted), November 4, 1922
- *Major (permanent), December 6, 1924
- *Lieutenant Colonel (permanent), October 1, 1936
- *Colonel (temporary), June 26, 1941
- *Colonel (permanent), February 1, 1944
- *Brigadier General (temporary), August 1, 1944
- *Major General (temporary), November 15, 1944
- *Brigadier General (permanent), June 27, 1946
- *Major General (permanent), January 24, 1948
- *Lieutenant General (temporary), February 19, 1948
- *General (permanent), July 31, 1951
- *Retired from Active Service, March 31, 1953

PROFESSIONAL CAREER

- *Duty with Third Infantry, Madison Barracks, New York, 1916
- *Border duty in Eagle Pass, Texas, with Third Infantry, 1916-October 1917
- *Instructor for Army Service Schools, Fort Leavenworth, Kansas, 1917
- *Duty with Sixteenth Machine Gun Battalion at Camp Forrest, Georgia, and Camp Wadsworth, South Carolina, 1918
- *Command of the Seventeenth Machine Gun Battalion in France, September 1918
- *Command of Seventeenth Machine Gun Battalion, Camp Grant, Illinois, June 1919-June 1920
- *Instructor of Reserve Officers Training Corps, Kansas State Agricultural College, Manhattan, Kansas, July 1920
- *Professor of Military Science and Tactics, Kansas State Agricultural College, January 1921-July 1921
- *Professor of Military Science and Tactics, South Dakota State College, Brookings, South Dakota, July 1921-September 1921
- *Professor of Military Science and Tactics, University of Florida, Gainesville, Florida, September 1921-1924
- *Battalion Commander, Forty-Second Infantry, Camp Gillard, Panama Canal Zone, February 1925-April 1927
- *Infantry Instructor, Fort Benning, Georgia, April 1927
- *Student Office, Infantry School, Fort Benning, Georgia, September 1927-June 1929
- *Professor of Military Science and Tactics, University of Florida, June 1929
- *Battalion Commander and Post Executive Officer of Fifth Infantry, Fort Williams, Maine, July 1933-July 1935

PROFESSIONAL CAREER (continued)

- *Unit Instructor, First Reserve District Organized Reserves, San Diego, California, c. 1935
- *Battalion Commander, Twenty-Ninth Infantry, Fort Benning, Georgia, September, 1939
- *Command of Twenty-Ninth Infantry Regiment, October 1940-December 1940
- *Command of Eighth Infantry Regiment, Fort Benning, Georgia, July 1941
- *Sails with Fourth Infantry Division to England, January 1944
- *Command of Eighth Infantry Combat Team to spearhead the Division and VII Corps on "D-Day," Utah Beach, June 6, 1944
- *Assistant Commander of the Second Infantry Division, July 1944-September 1944; October 1944
- *Commander of Fourth Infantry Division, September 1944-October 1944
- *Commander, XXIII Corps, February 1945-March 1945
- *Commander of Ninetieth Infantry Division, October 1944-February 1945
- *Command of III Corps, Germany, March 1945
- *Deployed with III Corp through United States to Pacific Theater (via Camp Polk, Louisiana), June 1945-February 1946
- *Command of Second Service Command at Fort Jay (Governors Island), New York, February 1946-June 1946
- *Deputy Commanding General of the First Army, Fort Jay (Governors Island), New York, June 7, 1946-December 1947
- *Headquarters European Command, Frankfurt, Germany, December 1947-February 1948
- *Director of Joint United States Military Advisory Planning Group in Greece, February 19, 1948-July 1950
- *Headquarters, Second Army, Fort Meade, Maryland, August 10, 1950-April 11, 1951
- *Commanding General Eighth Army and United Nations troops, Korea, April 14, 1951-February 12, 1953
- *Appointed by President Eisenhower to rank of ambassador to far east (survey military, economic, and political situation), 1954
- *Recalled to active duty (by President John F. Kennedy) for survey of National Guard and Special Services Forces Units, 1961
- *Consultant to Guerilla Warfare Office, Secretary of Army, 1961-1962

DECORATIONS AND AWARDS

UNITED STATES

- *3 Distinguished Service Crosses with 2 oak leaf clusters
- *3 Distinguished Service Medals with 3 oak leaf clusters
- *3 Silver Stars with oak leaf clusters
- *4 Bronze Stars
- *Air Medal with 3 oak leaf clusters
- *Army of Occupation of Germany Medal (World War I)
- *American Defense Service Medal
- *American Campaign Medal
- *Legion of Merit with one oak leaf cluster
- *Army of Occupation Medal (World War II)
- *Mexican Border Service Medal
- *3 Purple Hearts
- *Distinguished Unit Citation
- *Combat Infantryman's Badge
- *United Nations Korean Service Ribbon
- *Army Commendation Ribbon
- *Victory Medal (World War II)
- *European-African-Middle Eastern Campaign Medal with 5 battle stars and bronze arrowhead
- *Distinguished National Award as Outstanding Veteran of the year, 1961

FOREIGN

BELGIUM:

Croix de Guerre with Palm

COLUMBIA:

Orden de Boyaca

FRANCE:

French Legion of Honor

French Croix de Guerre with Palm

GREAT BRITAIN:

Distinguished Service Order

Knight British Empire

GREECE:

Greek Grand Cross of the Royal Order of Phoenix

Distinguished Medal of Honor

Grand Commander of the Order of George First

Air Force Cross

IRAN:

Iranian Royal Order, Grade One

DECORATIONS AND AWARDS (continued)
FOREIGN

KOREA:

Taeduk Distinguished Service Medal with Gold Star
Presidential Distinguished Unit Citation

NETHERLANDS:

Grand Cross Order Orange Nassau with Swords

PHILIPPINES:

Medal of Meritorious Service

HONORARY DEGREES

DOCTOR OF LAWS:

University of Florida, April 19, 1946
Seoul National, 1953
Columbia University, 1954
Long Island University, June 9, 1955
Chungang University of Korea, May 17, 1962
Ewha Women's College, 1962

BOARD MEMBERSHIPS

- *American Center Corporation
- *Chairman, American-Korea Foundation
- *Chairman, Anglo-American-Hellenic Bureau of Education
- *Director, Cantrell & Cochrane Corporation
- *Director, C & C Super Cola Corporation
- *Vice President and Director, Central Foundry
- *Director, Continental Ore Corp
- *Consultant, Dong Grip Milling Company
- *Director, Equity Corp.
- *Director, Florida Council of 100
- *Advisor, Fluor Company
- *Life Trustee, George C. Marshall Foundation
- *President, Green Valley Ranch
- *Partner, Hi-Protein Supply Agency
- *Member, Iran Foundation
- *Trustee, Long Island University
- *Agent, J. Louis Reynolds (Greece)
- *President, Korea Society
- *Director, Motorola Korea (Seoul, Korea)
- *Director, National Phoenix Industries, Inc.
- *Director, Overseas Basic Industries
- *Advisor, Ralph M. Parsons Corporation
- *Advisor, Parson-Whittemore Corporation
- *Peoples Bank of Aburndale
- *Consultant, Reynolds Metals

BOARD MEMBERSHIPS (continued)

- *Consultant, Reynolds Metals International
- *Director, Societe de Euax (Athens Water Works)
- *President, Sulphur-Hellas (Athens, Greece)
- *Thessalian Pulp & Paper Industries, LTD.
- *Director, Twentieth-Century Fox Film Corporation
- *President, ULEN Management Company
- *Director, Van Fleet Properties
- *President, Virginia-Florida Investments, Inc.
- *Director, Webb and Knapp, Inc.
- *President, Withlacoochee Ranch (Polk City, Florida)

PUBLICATIONS

- "Who Say's Our Allies Won't Fight?" Readers Digest, November 23, 1952, pp. 23-25.
- "The Truth About Korea: Part I From A Man Now free To Speak," Life, May 11, 1953, pp. 127-142.
- "The Truth About Korea: Part II How We Can Win With What We Have," Life, May 18, 1953, pp. 157-172.
- "The Truth About Korea," Readers Digest, July 1953, pp. 1-16.
- "Twenty-Five Divisions for the Cost of One," Readers Digest, February 1954, pp. 1-10.
- "A Soldiers Report Defend Quemoy and Matsus" Life, April 18, 1955, pp. 155-162.
- "Why We Never Stopped the Red Railroads in Korea," Trains, July 1956, pp. 16-25.
- "United Nations Efforts to Exterminate Communist Supply Lines in Korean Conflict Termed frustrating," Sheet Metal Workers' Journal, August 1956, pp. 16-19.
- "Railroads and National Defense," Railway Age Centennial, 1856-1956, September 1956, p. 178-179.
- "Railtransport and the Winning of wars," Locomotive Engineers Journal, February 1957, pp. 78-80;132-135
- "Railtransport and the Winning of wars," Locomotive Engineers Journal, June 1957, pp. 370-373;425.

PUBLICATIONS (continued)

"Lest We Forget-Korea," Readers Digest, September 1958, p. 83-87.

"Korea-Today & Tomorrow," Readers Digest, 1958.

SOCIETIES AND CLUBS

- *The Army Navy Club, Washington, D.C.
- *National Football Hall of Fame, Inc.
- *Gator Boosters, University of Florida
- *Hall of Fame, City of Bartow, Florida
- *Honorary citizen of Greece and Korea
- *The Links Club, New York City
- *Post Mortem Club, Washington, D.C.
- *President's Club, University of Florida
- *Rotary International

RELIGION

- *Presbyterian

RECREATION

- *Hunting

**The James A. Van Fleet Papers: A Guide
1832-(1924-1980)-1993**

By

**Alison L. Oswald
Project Archivist
George C. Marshall Foundation
Lexington, Virginia
1994**

TABLE OF CONTENTS

ACKNOWLEDGMENTS	i
BIOGRAPHICAL INFORMATION	iii
Military Ranks	iv
Professional Career	v-vi
Decorations & Awards	
United States	vi
Foreign	vi-vii
Honorary Degrees	vii
Board Memberships	vii-viii
Publications	viii-ix
Societies & Clubs	ix
Religion	ix
Recreation	ix
SCOPE AND CONTENT OF THE PAPERS	x
Family, 1832-1984	xi-xiii
Personal, 1907-1987(-1993)	xiii-xviii
Military, 1932-1947(-1970)	xviii-xxiii
Greece, 1937-(1948-1950)-1980	xxiii-xxv
Korea, 1951-1953(-1974)	xxv-xxxvi
Assignments & Trips, 1954-1964	xxxvi-xxxviii
Board Memberships, 1953-1981	xxxviii
CONTAINER LIST	
Family, 1832-1984	1
Personal, 1907-1987(-1993)	5
Military, 1932-1947(-1970)	14
Greece, 1937-(1948-1950)-1980	17
Korea, 1951-1953(-1974)	20
Assignments & Trips, 1954-1964	48
Board Memberships, 1953-1981	49
SEPARATED MATERIALS	51
APPENDIX A: OVERSIZED MATERIALS	55
APPENDIX B: OVERSIZED MATERIALS	
SEPARATED FROM MANUSCRIPTS	76
APPENDIX C: ARTIFACTS SEPARATED	
TO THE MUSEUM	83
APPENDIX D: ACRONYMS	89
APPENDIX E: ADDITIONS	92

SCOPE AND CONTENT OF THE PAPERS

The James A. Van Fleet Papers (c. 84 linear feet) are divided into seven subgroups. The first subgroup pertains to Van Fleet's immediate and extended family, and the remaining six correspond to his varied military assignments and personal business interests. Van Fleet's life did not lend itself to easy distinctions among its many aspects--family, private business, military career, and diplomatic assignments. As a consequence, there is considerable overlapping in dates and content among the subgroups. Each subgroup contains series, subseries and, when necessary, even finer distinctions. All artifacts and memorabilia that have not been separated from the papers are found in the container list following the appropriate subgroup and series. Artifacts requiring separation have been noted, and a complete listing is available. The subgroups are:

- I. Family 1832-1984
- II. Personal 1907-1987(-1993)
- III. Military 1932-1947(-1970)
- IV. Greece 1937-(1948-1950)-1980
- V. Korea 1951-1953(-1974)
- VI. Assignments & Trips 1954-1964
- VII. Board Memberships 1953-1981

I. FAMILY 1832-1984

This subgroup (2 l.f.) consists of seven series:

- A. GENEALOGICAL MATERIALS
- B. WILLIAM VAN FLEET PAPERS
- C. MEDORA ROXANNE VAN FLEET PAPERS
- D. MARTHA MELITA "MATTIE" VAN FLEET DICKEY
PAPERS
- E. WILLIAM ROBERT VAN FLEET PAPERS
- F. MISCELLANEOUS FAMILY MEMBERS
- G. ARTIFACTS & MEMORABILIA

A. The **GENEALOGICAL MATERIALS** contain five subseries:

1. Family correspondence that discusses the family genealogy.
2. Family Narratives (some of which are annotated)
3. Photocopied documents dating from 1832 to 1850
4. Miscellaneous research notes that contain newspaper articles, obituaries, and family trees.
5. Wedding invitations

Further genealogical information may be gleaned from any of the following series devoted to individual family members.

B. The series on **WILLIAM VAN FLEET PAPERS** treats six different areas of correspondence:

1. General
2. Small Business Interests
3. Phosphate
4. Property
5. Railroads
6. Tobacco

Family issues such as business interests and property ventures are documented here. Forms of artifactual materials found here include account books, ledgers, journals, diaries, and business receipts.

C. The **MEDORA SCHOFIELD VAN FLEET PAPERS** constitutes four file folders of correspondence and biographical materials.

D. The **MARTHA MELITA "MATTIE" VAN FLEET DICKEY PAPERS** form the largest series within this subgroup. The eldest of the Van Fleet children, Mattie (1878-1977) was instrumental to the success of the family business in the state of Florida. Her civic and educational efforts in Polk County, Florida, are documented in the correspondence and scrapbooks. Artifacts and memorabilia of Mattie Van Fleet Dickey include items of interest such as invitations, greeting cards, and flower show ribbons. Also contained within this series are materials regarding Albert Dickey, Mattie's husband, particularly items relating to his death and funeral.

E. The **WILLIAM ROBERT VAN FLEET PAPERS** contain correspondence and other documentation concerned with the railroad system of Florida, Indian history and the history of Polk County, Florida. The financial papers include loan agreements, a power of attorney, a will, and a propectus.

F. Forms of material found in the **MISCELLANEOUS FAMILY MEMBERS PAPERS** include:

1. Correspondence
2. Biographical Information Files
3. Commencement Programs
4. Artifacts and Memorabilia

The family members represented in the correspondence include James A. Van Fleet, Helen Moore Van Fleet, their children, Betty, Dempsie, James Jr., and Mattie Van Fleet Dickey. There are biographical files that contain materials for Medora Van Fleet Brown, Nicholette Roxanne Brown, and Dora Foote.

II. PERSONAL 1907-1987(-1993)

The **PERSONAL** subgroup (c. 7 l.f.) contains eight series:

- A. BIOGRAPHICAL MATERIALS
- B. EDUCATION
- C. CORRESPONDENCE
- D. BUSINESS PAPERS
- E. FINANCIAL MATERIALS

F. SPEECHES, WRITINGS, STATEMENTS & INTERVIEWS

G. ENGAGEMENT CALENDARS

H. ARTIFACTS AND MEMORABILIA

A. The **BIOGRAPHICAL MATERIALS** include biographical sketches of all types, including those created by the United States Army, magazine and newspaper articles featuring Van Fleet, biographical directory entries, and profiles.

B. The series on **EDUCATION** contains two divisions:

1. The **Summerlin Institute** (high school) materials span from 1906 to 1911 and include report cards, commencement programs, and a school magazine, "The Summerlin Echo."

2. **United States Military Academy** (hereafter referred to as West Point) materials span from 1911 to 1975 and contain early correspondence from William Van Fleet to his son, class conduct reports, and class extracts of academic rankings. Later years contain correspondence regarding alumni and reunion activities, particularly activities related to the graduating class of 1915. Also found here are James A. Van Fleet Jr's. West Point admissions materials.

C. The **CORRESPONDENCE** (1906-1981) constitutes the largest series (3 l.f.) within the **PERSONAL** subgroup and has a total of five divisions:

1. **General Correspondence** (1937-1981) is arranged alphabetically and contains correspondence, invitations and printed materials from both civilian and military personnel, organizations, institutions, and companies. This series also

contains correspondence from Korean nationals. "General" files containing multiple correspondents begins each letter of the alphabet. These files were created by Van Fleet and were presumably used as holding files until appropriate action could be taken, i.e. filing or responding. The remaining files within each letter are devoted to a single correspondent or subject. Names beginning with prefixes M' and Mc are filed before all M's. M' and Mc are abbreviations for Mac and are interchangeable with the same surnames. This arrangement applies to all alphabetical series.

2. **Retirement Correspondence** (1953-1987) consists of half a document box of material dated 1980.

3. **Speeches Correspondence** (1953-1968) is related to the General's many and varied invitations to speak. The correspondence, which includes both acceptances and regrets, is divided into general materials and those relating to speaking engagements within specific states.

4. **Invitations Correspondence** (1943-1964) consists of (.7 l.f.) and has three divisions:

- a. Letters Re Invitations
- b. Replies Re Invitations
- c. Printed Invitations

The printed invitations fill approximately twenty-six file folders and frequently bear Van Fleet's notation of "accepted" or "regretted," with a date.

5. **Birthday Greetings & Well Wishers' Correspondence** (1953-1981) includes two file folders of greetings.

D. BUSINESS PAPERS (1955-1975) are divided into seven divisions (.3 l.f.):

1. Contracts
2. Deed of Duey to Van Fleet
3. J.A. Miller Bookkeeping
4. Property Purchases
5. Real Estate Ventures
6. Tampa Electric Company

The Tampa Electric Company materials discuss an easement on Van Fleet's property.

7. Van Fleet Properties

Documents Van Fleet's personal property and real estate matters.

E. FINANCIAL MATERIALS (1921-1971[-1977]) and includes three divisions (2 l.f.):

1. The **Personal Income Tax Returns** cover the years 1921-1971(-1977) and include the individual income tax return forms, W-2 forms, correspondence, receipts, and Van Fleet's personal "scratch" notes. Some of the tax returns were prepared by Van Fleet, while others appear to have been prepared and signed by an attorney. During Van Fleet's military career, extensions were requested when filing, hence the correspondence with the Internal Revenue Service. In the years following his retirement, Van Fleet's tax returns began to include schedules for farm income and expenses, depreciation, and profit or loss from business and profession.

2. The **Ledger**, which bears no date, documents various cash and other transactions with specific individuals.

3. **Canceled Checks and Stubs** represent the years 1939-1942 and 1961-1967, and document some financial activities for the Van Fleet Ranch in Polk City, Florida. The canceled checks bear original signatures for both General Van Fleet and his wife Helen.

F. SPEECHES, WRITINGS, STATEMENTS & INTERVIEWS (1946-1978) have been divided into two areas (1.5 l.f. of material):

1. **Speeches Statements & Interviews by Van Fleet** are further divided into two categories:

- a. Speeches by Van Fleet
- b. Speeches by Others

All speeches are arranged chronologically and the group, organization or title of the speech, and the location are noted. Those speeches delivered by others have the speaker named parenthetically.

2. **Writings By Van Fleet** include articles that Van Fleet wrote and published in many publications, especially for Reader's Digest, from 1953-1958. Interviews and radio broadcasts can also be found throughout this subseries. Van Fleet granted interviews and wrote the feature article in several magazines. See **SEPARATED MATERIALS (S-21 and S-22)** for magazines and other printed materials regarding Van Fleet's writings and interviews.

G. ENGAGEMENT CALENDARS (1946-1974) are held in one flat box (S-4). Appointments, flights, lunches, and football games are some of the events documented. Many of the calendars are printed, but Van Fleet would occasionally create his own and he maintained these calendars for his personal use. There are some gaps, but the years Van Fleet served during the Korean War (1951-1953) are intact.

H. ARTIFACTS & MEMORABILIA are contained within one separated document box (S-7) and one flat box (S-6). See the container list for a more complete listing. Of note are Van Fleet's memberships cards and Dwight D. Eisenhower memorabilia that include the "We Like Ike" theme. The guest lists, menus and programs fill one flat box; all materials are printed or typed and relate to the many events Van Fleet attended.

III. MILITARY 1932-1947(-1970)

The **MILITARY** subgroup (6 l.f.) is arranged chronologically according to Van Fleet's assignments. World War II materials can be found within the general correspondence. Van Fleet's military tours in Greece (Subgroup IV) and Korea (Subgroup V) are not treated in this subgroup, but within the larger context of his relationships with those nations. This subgroup contains six subseries:

- A. BIOGRAPHICAL MATERIALS
- B. GENERAL CORRESPONDENCE
- C. MEMORANDA
- D. TELEPHONE TRANSCRIPTS AND DIRECTORIES

E. POSTINGS

F. MAJOR TACTICAL UNIT HISTORIES

A. **BIOGRAPHICAL MATERIALS** include military biographical sketches and "201" file materials for military service beginning in 1919-(1940-1958). A folder entitled "list of papers" precedes the "201" materials, as they provide a specific indexed/numbered listing of certain "201" materials, such as commendations and citations. All "201" materials are arranged chronologically.

B. **GENERAL CORRESPONDENCE** contains three divisions:

1. **World War II** (1932-1945) correspondence includes "pre-war" documentation (six file folders) from 1932 to 1939 that is pertinent to Van Fleet's training at various military posts such as Fort Williams, Maine, the Presido of Monterey, and Camp Polk, Louisiana, up until Van Fleet's departure for England in January of 1944. More specific information regarding Van Fleet's whereabouts and accomplishments during World War II can be found in the series **MAJOR TACTICAL UNIT HISTORIES**, where the Ninetieth Division is documented in "The 90th Division's History During World War Two" and in "Operations 90th Division 1944-1945," December 1944-January 1945 and January 1945. There are two separate reports documenting the Ninetieth Division's activities, and some overlap exists. Additional materials on World War II include a journal dated 1 February 1945 to 21 February 1945, found in the subgroup **MILITARY-ARTIFACTS AND MEMORABILIA** (S-7), and maps of various manueurs and battles. See

Appendix A & B for a complete listing of maps.

2. **Protocol Correspondence** involves requests for decisions re ceremonies and proper attire, especially during Van Fleet's posting at Fort Jay, New York, Governor's Island from 1946-1947.

3. **Family Correspondence** includes three file folders of materials belonging to Martha Melita "Mattie" Van Fleet Dickey dated c. 1943.

C. The series of **MEMORANDA** (3 l.f.) spans the years 1940-1947 corresponding to Van Fleet's many and varied military postings in the United States, the memoranda are arranged chronologically and contain such materials as deficiency reports, rosters, reports on intelligence, orders, training schedules, and daily office activities. Personal handwritten drafts of memoranda and other types of correspondence can also be found here.

D. **TELEPHONE TRANSCRIPTS AND DIRECTORIES** fill two file folders and are from the years dated from 1945 and 1946. The transcripts document conversations between Van Fleet and other staff members. Included are directories for the First Army HQ, Camp Polk, III Corps, and the military staff of the United Nations.

E. The subgroup on **POSTINGS** 1939-1947(-1951) treat nine of Van Fleet's military assignments in chronological order (3 l.f.). These assignments were of brief duration and, on several occasions, Van Fleet returned to the same post later, especially for training. Therefore, there is some overlapping in dates and between various postings. The **POSTINGS** include:

1. **Camp Gordon, Georgia** (1942-1943) materials consist of thirteen file folders, the majority of which is correspondence. Van Fleet was the Commanding Officer of the Eighth Infantry at Camp Gordon. The correspondence contains materials pertaining to daily activities, officer recommendations, amphibious training, and personal items. Also included are reports re operating procedures for Camp Gordon and a "shore-to-shore" amphibious training school memoranda that covers both intelligence training and signal communications training.

2. At **Fort Benning** (1939-1943), Van Fleet was still in command of the Eighth Infantry. Materials from this posting include two file folders of correspondence (1940-1941), primarily personal in nature, and subject files that cover an array of topics from training memoranda and reports to efficiency reports. Also included among the subject files is documentation on operating procedures for Fort Benning and on infantry scouting, and patrolling courses. See listing of maps under separated materials for infantry training maps at Fort Benning, Georgia (127.8).

3. **Fort Dix** (1943) materials include information regarding the Eighth Infantry, specifically the Fourth Motorized Division, which Van Fleet commanded. There are eight file folders of correspondence and some subject files. The correspondence consists of personal items, specifically incoming letters from Van Fleet's sister "Mattie" and other family members. James A. Van Fleet, Jr. is discussed in several letters to ranking senate members by Van Fleet regarding his education and eventual appointment to West Point.

4 & 5. **Camp Gordon Johnston** (1943) and **Fort Jackson** (1943-1944) materials include four file folders of correspondence that have incoming letters from various family members and letters dealing with personal matters. Fort Jackson materials have some newsletters/informational leaflets (1943-1944) from the regimental commander, Van Fleet, entitled "Patriae Fidelitas."

6. **Camp Polk** (1946) materials consists of two file folder of correspondence that include some James A. Van Fleet, Jr. letters.

7. The **Fort Jay** (1946-1947) series (.6 l.f.) is the largest of the nine postings represented. (Fort Jay was also known as Governor's Island). The correspondence includes congratulatory messages on the new assignment, invitations to various dinners and ceremonies, incoming family correspondence, and general daily activities. The subject files include areas that the Second Service Command were involved with such as the National Guard of New York State and the surrounding states, the Reserve Officer's Training Corp (ROTC), and War Department materials. There is some overlapping in dates and in the material with Camp Gordon and Camp Polk where Van Fleet was Commanding General of the III Corps. Camp Polk was a transitional assignment prior to his assignment at Governor's Island in February of 1946.

8. **Fort Knox** (1947) materials of four file folders pertain to a Universal Training Experimental Unit Report of January 6, 1947.

9. **Fort George Meade** (1950-1951) records consist of only one file folder of correspondence.

6. MAJOR TACTICAL UNIT HISTORIES is the last series within the **MILITARY** subgroup. This material (1 l.f.) includes histories of several units from the United States Army. The majority of the histories are in pamphlet or booklet form and document the activities and chronology of each unit. In some instances correspondence accompanies a history. This correspondence relates to associations and reunions that were established to celebrate and remember a unit's history and accomplishments. The unit histories included in this series are arranged according to armies, divisions, regiments, battalions, and corps. A complete listing of the units represented can be found in the container list.

IV. GREECE 1937-(1948-1950)-1980

GREECE is the fourth subgroup (5.5. l.f.) of material and is divided into four areas:

- A. Commanding General's Journal
- B. Correspondence
- C. Subject Files
- D. Athens Water Works

In February of 1948, Van Fleet was named Director of the Joint United States Army Military Advisory and Planning Group in Greece (JUSAMAG). Stationed in Athens, Van Fleet was assigned here from the European Command in Frankfurt, Germany to aid in the training and reorganization of the Greek Army in their fight against the threat of communism.

A. COMMANDING GENERAL'S JOURNAL (January 1948-July 1950)

includes ten file folders of material. This is a chronological journal of daily entries that document activities and events.

B. CORRESPONDENCE (1948-1977) is further divided into:

1. **General Correspondence** (1.5 l.f) includes memoranda, reports, and personal notes. There is considerable overlap in dates and in assignments. Materials regarding the Second Service Command at Governor's Island and the European Command in Frankfurt, Germany, can be found here, specifically for the years 1947 and 1948. (See Appendix E: Additions)

2. **Christmas Greetings** (1949-1952,1961) consist of two file folders of Christmas cards and other holiday greetings.

3. **Personal Correspondence** (1948-1952) includes three file folders of letters and cards, all incoming to Van Fleet while he was in command in Greece.

4. **Selected correspondence** includes materials from eight individuals. Of note is correspondence with Albert C. Wedemeyer, Omar Bradley, and Greek Generals Grigoropoulos and S. Manidakis.

C. SUBJECT FILES (3.5 l.f.) are arranged alphabetically. Correspondence is the primary form of material in this section. The news information bulletins contain a rich variety of compiled information.

D. Athens Water Works 1937-(1955-1972) includes material pertaining to business matters (3.5 l.f.) and has been divided into four areas:

1. Minute Books
2. Agenda
3. Equity Corporation
4. ULEN Management
5. General Contracts

Athens Water Works, also known as the Societe Anonyme des Eaux des Villes d'Athens-Piree & Environs, was a privately owned company that operated under contract with the Greek Governement to bring water from the mountainous regions to the city of Athens and surrounding areas. General Van Fleet became involved with this project in December 1962 and was made Director of the Athens Water Works in February of 1963 by representing the Equity Corporation's interests. The Equity Corporation and the National Bank of Greece jointly owned the water works.

V. KOREA 1951-1953(-1974)

KOREA (16 l.f.) is the largest subgroup of the papers. These files begin April 1951 when Van Fleet assumed command of the Eighth United States Army, but extend well beyond his 1953 retirement. As his relationship with this country and its leaders--most notably President Syngman Rhee--continued and grew, so, too, did his correspondence and other records concerning Korea. He considered Korea his second home, and this is reflected in his voluminous correspondence regarding business, industry and economic aid to the country after the war. This subgroup is divided into three major areas:

A. Personal

B. Eighth United States Army

C. Korean American Organizations

A. **PERSONAL** section contains three divisions:

1. **Correspondence**

a. **General Correspondence** (February 1953-1971) consists of twenty-three file folders of materials pertaining to personal matters after retirement from Korea.

b. **Alphabetical Correspondence** (1951-1974) is arranged by correspondent and includes exchanges with military personnel and personal friends. In some instances, a whole entry is devoted to one individual--this occurred only because of the volume of material related to that person. There may be some confusion in distinguishing Korean surnames from Korean given names. To avoid this, note that Korean surnames are monsyllabic (i.e. Park, Kim, Cho and Han) while the first or given name consists of two parts which are typically hyphenated. For items specifically related to the Korea War, the EIGHTH UNITED STATES ARMY series should be consulted inconjunction with specific individuals in this series.

c. **Numbered/Indexed Correspondence** consists of approximately 30 file folders of numbered/indexed correspondence dated from January of 1953 to May of 1953. The materials are primarily personal in nature and include letters of appreciation, well wishes on the general's retirement, and invitations. This material is further divided:

i. **Incoming Correspondence:** An index listing accompanies the incoming correspondence and states the date, from whom the correspondence was received, and the general subject. In some instances there are duplicates with annotations and enclosures. Every attempt to maintain and restore the enclosures with their letters of transmission has been made.

ii. The **outgoing correspondence:** although labeled "outgoing" by its creator contains some incoming correspondence. This correspondence was not numbered/indexed and was not originally part of the incoming indexed correspondence. There is no indication that the outgoing correspondence is in response to the incoming.

d. **AUTOGRAPH REQUESTS CORRESPONDENCE** consists of six file folders regarding requests for the general's autograph.

e. **SUBJECT CORRESPONDENCE** includes nine divisions:

- i. Korean Ammunition
- ii. Korean Children's Choir
- iii. Korean Consulate
- iv. Korean Embassy
- v. Korean Industry
- vi. Korean Military Academy
- vii. Korean Military Junta
- viii. Korean Official's
- ix. Korean Statue of Van Fleet

These files are arranged alphabetically and have been placed under PERSONAL as the files deal with issues and events that are post-war.

f. **SELECT CORRESPONDENCE** includes nine further divisions:

1. Mark Clark
2. Congratulatory on Fourth Star, 1951
3. Congratulatory Letters on New Command
4. Congratulatory on Promotion, April 1951-August 1951
5. Chung Hee Park
6. Mrs. Sygman Rhee (Francesca)
7. Syngman Rhee
8. Matthew B. Ridgway
9. James A. Van Fleet

Some of this correspondence may have been part of the larger "ALPHABETICAL" correspondence at one time. Syngman Rhee's select correspondence contains even finer divisions into general correspondence and files of correspondence with specific individuals.

f. **Family Correspondence** contains letters of immediate family members including:

1. James A. Van Fleet
2. Helen Moore Van Fleet

3. Mattie Van Fleet Dickey
4. The McChristian Family
5. The McConnell Family
6. Yvonne Robinson Van Fleet

1. & 2. **James & Helen Van Fleet's Correspondence** is primarily outgoing and is addressed at times in group fashion, to his wife and daughters. In other instances, correspondence was directed to Helen who, in turn, would distribute and share it with other family members. Typically, they consisted of letters and clippings received from family friends or concerned citizens and organizations.

4. & 5. **McChristian & McConnell Correspondence** includes outgoing letters from Joseph and Dempsie McChristian, Edward and Betty McConnell, and James A. Van Fleet's grandchildren, and incoming letters from Van Fleet.

6. **Yvonne Van Fleet** represents one file folder and contains two letters.

2. **Death of James A. Van Fleet Jr. (.7 l.f.)**. James A. Van Fleet, Jr., was the youngest child of General Van Fleet and was a captain serving in the Air Force during the Korean War when his plane was shot down. Although this matter is family related, the official records of the search and the ensuing correspondence were created under the auspices of the Eighth United States Army and the Air Force.

Family and military documentation is, therefore, woven together here. These materials were divided accordingly:

a. The **Records and Correspondence re the search** include messages of the downed plane and transcripts of Jim's last radio communication. Maps pertaining to this matter have been separated to oversized materials. (See Appendix A & B). For additional newspaper clippings regarding this matter, see "newspaper clippings" under separated materials (S-25).

b. **Sympathy Correspondence** includes both answered and unanswered letters. An index accompanies those letters answered, which are arranged numerically, while the unanswered are arranged chronologically.

c. **MIA Correspondence** deals with other parents and families who had a son missing. These requests, made to Van Fleet for help, are also sympathy related, and attached to each incoming request is Van Fleet's response.

d. **"201" File Materials**

e. **Insurance Materials**

f. **Clippings**

3. **Press Information** (1955-1963) includes five folders of press releases and related materials from the Korean Embassy, Republic of Korea Office of Public Information, and miscellaneous statements.

B. EIGHTH UNITED STATES ARMY OF KOREA (1951-1953) has six divisions (9 l.f.):

1. **Commanding General's Journal**

2. Memoranda
3. Correspondence
4. Subject Files
5. Intelligence, Operational & Training Reports
6. Psychological Warfare Materials
7. Speeches, Writings, Statements & Interviews
8. Invitations
9. Press Information

1. The **COMMANDING GENERAL'S JOURNAL** (April 1951-February 1953) is a chronological diary with daily recordings of events and activities. In some instances there are whole narrative summaries of the army commander's activities for a given month.

2. **Memoranda "For the Record"** (October 1951-December 1952) includes one file folder of material.

3. The **CORRESPONDENCE** has six divisions:

a. **General correspondence** (1951-1952) includes one file folder containing an index sheet and only one letter. The one letter pertains to Prisoner of War camps on both Koje-Do Island, Korea, and the mainland of Korea.

b. **Headquarters United States Army, Pacific (HUSARPAC) Messages** consist of one file folder of materials that includes both incoming and outgoing messages from 11 February 1953 to 19 February 1953.

c. **Indexed and Numbered Correspondence (1952-1953)** is incoming and contains documentation on a variety of topics such as the political climate, embassy communications, martial law, and correspondence with Syngman Rhee. This correspondence includes a C/S Section, Eighth United States Army Korea-index sheet for May-June of 1952 and January-March of 1953. The index sheet provides the date, from, to, identification number, subject, and index number for each item. The items are arranged numerically by their assigned index number. There are three file folders of numbered and indexed correspondence that follows this group, but it appears to have been maintained separately, as evidenced by the individual index sheets. Some of the correspondence is not complete.

d. **Officer in Charge (OIC) MESSAGES** contains one file folder of material from 16 May 1951 to 17 January 1953

e. **Retirement from the Army Correspondence (February 1953)** includes six file folders of material related to the general's retirement. Included with the correspondence of well wishers, is the guest list for the general's "Retirement Review." (See Appendix E: Additions)

4. **SUBJECT FILES (3 l.f.)** are primarily correspondence in nature. Arranged alphabetically, these files were created by Van Fleet's aides and were labeled according to the subject or topic matter. The majority of these files have an index sheet and are numbered. All attempts to reconstruct the original order of the index sheets were made. In some instances, correspondence is missing, but a reference sheet indicates the index number, identification number if any, folder number, date,

from, to, and the subject matter. For materials related to the Dodd-Colson Incident, see materials under "Koje-Do" and "Prisoner of War."

5. INTELLIGENCE, OPERATIONAL & TRAINING REPORTS (1.3 l.f.) contains material arranged alphabetically by the title of the report and includes reports on intelligence, operational procedures, and training. Many of the reports contain oversized maps and charts. These materials have been separated (See Appendix B), and this is indicated on a separation sheet in the report.

6. PSYCHOLOGICAL WARFARE MATERIALS (3 l.f.) are divided into two areas:

a. **Correspondence re psychological warfare** consists of one file folder that contains two messages of August 2 and August 3, 1952, and a memoranda entitled "Preparedness for Psychological Warfare."

b. **Leaflets** are further divided into each of the offices within the Eighth United States Army that created them in addition to counter propaganda. These divisions include: the Psychological Warfare Division, Psychological Warfare Division (G-3), the Far East Command Psychological Warfare Section First Broadcasting and Leaflet Group, and the North Korean and Chinese People's Volunteer Army Counter Propaganda. Each of these divisions is refined even further according to language--Korean, Chinese, Chinese and English, and Korean and English. There are some instances of Mandarin-Chinese also. Each leaflet contains a documentation sheet prepared at the time by the section or branch staff producing it. The documentation sheets give the date, leaflet title, language, serial number, target, audience, remarks,

art work and an English translation of the text. The serial number, leaflet title, and date only have been recorded in the container list for retrieval purposes. If no date was given, the abbreviation "n.d." was used. Some overlap in dates exists, and in some instances, the documentation sheet and art work is the same while the serial number and language are different. There is only one leaflet that does not follow the four digit numbering system, and it can be found under the Psychological Warfare Division (G-3) bearing the number 615130. An * in the container list indicates that the art work is oversized and that it has been separated. An ** indicates that the leaflet is missing. See Appendix B and separated materials S-8, S-9, S-10 and S-11.

7. **SPEECHES, WRITINGS, STATEMENTS & INTERVIEWS** (1.5 l.f.) is divided into three areas:

- a. Correspondence
- b. Speeches and Statements by Van Fleet
- c. Speeches and Statements by Others

These materials are arranged chronologically with the organization/title, location and date noted. For speeches by "others," the name of the speaker is noted parenthetically.

8. **INVITATIONS** (1951-January 1953), .5 l.f., is indexed. The invitations are in the form of correspondence and the index indicates those accepted or regretted.

9. **PRESS INFORMATION** (.5 l.f.) is divided accordingly:

- a. **News Dispatches** (excerpts) include one file folder of selected and excerpted news dipatches for Van Fleet's perusal, dating from February 19, 1953

to February 22, 1953.

b. **Press Releases** have been refined even more into four areas: Far East Command, Indexed, POW Command, and Miscellaneous. Those press releases that are indexed span from 1951-1953 and include an index number, description, and date. Miscellaneous press releases include those not indexed and are arranged chronologically.

c. **Press Extracts** (August 1952-November 1952) were created by the Eighth United States Army Korea(EUSAK) Information Section from Associated Press stories and are arranged chronologically. There is one file folder of press translations for Greek newspapers regarding the Korean War.

C. KOREAN AMERICAN ORGANIZATIONS (1953-1964), 2.5 l.f., and treats two areas not contained within the subgroup **BOARD MEMBERSHIPS** (1953-1981). They have been treated separately because of their significance and direct relationship to the country of Korea. The two areas are:

1. **American-Korean Foundation** was established in 1952 as a voluntary agency to provide aid to Korea to rebuild after the war. The objective was to match American donors with specific Korean projects. Van Fleet was appointed chairman of the American-Korean Foundation in September 1953. This material is refined further:

a. **The Correspondence** (1951-1953), both general and select, chronicles Van Fleet's involvement in the Foundation and includes both incoming and outgoing correspondence.

b. **Memoranda**

c. **Subject Files** deal with various projects undertaken.

d. **Printed Materials** contain brochures and other leaflets used in promoting the organization.

2. The **Korea Society, Inc.** (1956-1992) materials are devoted to the promotion and strengthening of cultural, educational and economic ties between the United States and Korea. As President of the Korea Society, Inc., Van Fleet's records include:

a. **Correspondence**

b. **Subject Files**

c. **Printed Materials**

VI. ASSIGNMENTS & TRIPS 1954-1964

This subgroup (.10 l.f.) addresses the varied and many assignments and trips Van Fleet took after his retirement from the Army. The seven assignments and trips are arranged chronologically by year. In some instances, Van Fleet was recalled to duty to serve the United States in an official capacity, while at other times his trips were purely social. The seven assignments and trips are:

A. The **United States Military Assistance Advisory Program in the Far East ("Van Fleet Mission")** contains approximately 37 file folders of material that describe and chronicle a survey of the United States Military Assistance Programs in the Far East. Van Fleet, a special representative with rank of ambassador and a small staff of military and civilian personnel conducted the survey.

This series has been divided accordingly:

1. The **correspondence** contains materials that set forth the objectives of the mission and include letters, telegrams, invitations, and itineraries.

2. The **conversations** include five file folders of recorded conversations with Chiang Kai-Shek and Van Fleet. These conversations have been transcribed and provide the time, place, who is present, and the text. There are eight file folders of conversations dated 5/13/54 (morning and evening), 5/16/54, 5/20/54, 5/21/54 (two evening), 5/24/54, and 5/28/54.

3. Under **reports** there are efficiency and country distinctions. The efficiency reports constitute one file folder that was used by Van Fleet for evaluation purposes. The reports devoted to countries represent the "findings" of the mission and are divided into eighteen sections.

B. Korean-American Chamber of Commerce (1954-1955) includes five file folders of materials regarding tax disputes between the Korean Government and foreign businessmen, primarily American.

C. Middle East Trip (1955) is one file folder of correspondence related to an unofficial trip taken to several Middle East countries.

D. Trip to Korea (1961) consists of eight file folders of correspondence, press translations, statements, itineraries, and articles. Van Fleet traveled to Korea in an unofficial capacity to confer with the Republic of Korea military officials.

E. Presidential Assignment (1962) includes three file folders of correspondence related to President Kennedy's request that Van Fleet survey and

evaluate the National Guard and Reserve Units, Special Forces in the Army.

F. **Korea Trip--Korean Independence Day** (1964) contains three file folders of correspondence, speeches, and printed invitations. This was an unofficial visit.

G. **Taiwan Trip** (1958-1963) contains one file folder of correspondence that addresses possible economic and business developments in Taiwan.

VII. BOARD MEMBERSHIPS 1953-1981

The last subgroup, **BOARD MEMBERSHIPS** (3 l.f.) is devoted to Van Fleet's involvement with many companies and organizations. There are only twenty-seven board memberships represented here. Arranged alphabetically, the companies and organizations contain correspondence, reports, and printed materials.

CONTAINER LIST

BOX	FOLDER	I. FAMILY 1832-1984
		<i>Genealogical Materials</i>
1	1	Correspondence 1906-1976
	2-3	Family Narratives
	4-5	Research Notes
	6	South Florida Memorial Company, 1947
	7	Photographic Documents, 1832-1853? Veteran's Administration-Revolutionary Pension File Deeds
	8	Wedding Invitations, 1944-1984
		<i>William Van Fleet Papers, 1819-1919</i>
	9-11	Correspondence 1890-1917 Business Papers Small Business Interests, 1890-1899
	12	Book Selling
	13	Cattle Raising
	14	Ice Schemes
	15	Irrigation
	16	Nicaraguan Canal
	17	Saw Mill
	18	Miscellaneous
	19-23	Phosphate Mining, 1890-1900 Property
	24-27	Deeds & Indentures, 1819-1892
	28-30	Miscellaneous, 1884-1903
	31-37	Railroads, 1877-1899
	38-39	Tobacco, 1897-1898
	40	Stock Certificate, 1919
S-1, S-2		Artifacts & Memorabilia Marriage Certificate, 1877 Account Ledger, 1878 Journal, c. 1881 Ledger, 1882 Ledger, 1881-1883 Account Ledger, c. October 1883 Record Book, c. 1884 Excelsior Diary, 1884-1885 Journal, 1886 Account Book, 1887 Excelsior Diary, 1887 Ledger, 1891-1893 Grocers Book, 1894

BOX FOLDER**I. FAMILY 1832-1984 ******William Van Fleet Papers, 1819-1919*****S-1, S-2**

Artifacts & Memorabilia

Account Book, 1896-1897

Tool Book, c. 1905-1906

Account Ledger, 1911

Ledger, 1912-1918

Journal, c. 1914-1917

Ledger Page, 1917-1918

Membership Cards

BOX	FOLDER	I. FAMILY 1832-1984
1	41-44	<i>Medora Schofield Van Fleet Papers, 1888-1912</i> <i>Martha Melita "Mattie" Van Fleet Dickey Papers, 1882-1978</i>
2	1-11	Correspondence 1882-1978 Subject Files 1939-1978
	12	Certificates
	13	Albert Dickey
	14-19	Estate
	20-21	First Aid Exams & Notes
	22-23	Florida Southern College for Women
	24	Funeral
	25	Poetry
	26-28	United Presbyterian Women
3	1-8	Womans Club of Aburndale
	9-22	Scrapbooks & Day Books
	23-29	Misc. Clippings
S-2		Artifacts & Memorabilia Albert Dickey-"In Memorium Book" First Aid American Red Cross Handbook Flower Show Ribbons Membership Cards Programs Sketch Book - "Alabama" Nurses Report, 1918, 1919
		<i>William Robert Van Fleet Papers, 1920-1945</i>
4	1-3	Correspondence 1920-1945
	4-7	Property, 1920-1945
	8	Railroads, 1937-1942
		Poetry
		Local History 1926-1942
		Indian History
	9-12	Correspondence, 1926-1942
	13-15	Research Notes
	16	Notebooks
		Polk County Florida History
	17-24	Correspondence, 1936-1942
	25-30	Miscellaneous Notes
	31	Clippings
	32	Printed Materials
		Financial & Legal Materials, 1903-1942
	33	Loan Papers
	34	Notebooks
	35	Power of Attorney
	36	Prospectus
	37	Will
		<i>Miscellaneous Family Members, 1880-1970</i>
5	1-8	Correspondence, 1880-1970
	9-10	Medora Van Fleet Brown 1941-1944
	11	Nicholette Roxanne Brown 1946-1970
	12	Medora "Dora" Foote, 1947
	13	Commencement Programs

BOX	FOLDER	I. FAMILY 1832-1984 *
		<i>Miscellaneous Family Members, 1880-1970</i>
5	13	Commencement Programs
S-2		Artifacts & Memorabilia
		Medora Schofield Van Fleet
		Greetings from Longfellow
		Expense Book, 1864-1887
		Benjamin Van Fleet
		License to Patent, 1877
		[Sabra?] G. Van Fleet
		Ledger, c. 1877-1878

BOX	FOLDER	II. PERSONAL 1907-1987(-1993)
		<i>Biographical Materials</i>
		Biographical Sketches
5	14-15	General
	16	Articles
	17	Annotated
	18	Military
	19	Profiles
	20	Miscellaneous Biographical Data
		<i>Education, 1907-1980</i>
	21	Summerlin Institute 1909-1911
		United States Military Academy 1911-1975
		Correspondence
		General
	22-32	1911-October 1956
6	1-13	January 1957-1971
	14-18	Class of 1915, 1971-1980
		Subject Files
	19	Catalogue/Program, 1952-1953
	20	Class & Conduct Reports, 1912-1914
	21-24	Christmas Greetings, 1970-1976
	25	"The Pointer," 1965
	26	Reunion Activities, 1965
	27	Rosters, 1963;1971;1979
	28-30	Statistical Reports, 1974-1975
	31	Van Fleet Jr., James A., 1943
		<i>Correspondence</i>
		General, 1937-1981
7	1-11	"A" General, 1954-80
	12-14	Africa, 1950-1955
	15	American Officials (State & National), 1960-1961
	16-22	Anglo-American Hellenic Bureau of Education, Inc.
	23-27	Auchincloss, Charles C., 1955-1960
	28	Army Associates, 1954-1970
8	1-18	"B" General, 1948-1981
	19-20	Bail, Frank W., 1956-1959
	21	Boone & Crockett Club
	22	Bradley, Omar, 1945
	23	Brookings Institute, 1960-1961
	24	Buck, Pearl S.
	25-46	"C" General, 1943-1981
9	1	Calo, Nico, 1960-1963
	2-3	Chase, Joseph Cummings, 1955-1961
	4	Chiang, Kai-Shek, 1975
	5-11	China, 1953-1960
	12	Chungang University, 1962
	13	Congressional Investigation Reports
	14-26	"D" General, 1954-1981
	27-33	Darlington, Gilbert, 1947;1953-1976

BOX	FOLDER	II. PERSONAL 1907-1987(-1993)
		<i>Correspondence</i>
		General, 1937-1981
9	34	de Guttadauro, Angelo, 1977
10	1-4	"E" General, 1964-1980
	5	Eighth United States Army, 1962
		Eisenhower, Dwight D.
		Correspondence
	6-9	General 1959-1970
	10-16	Campaign 1956-1957
	17-23	Library 1956-1972
		Inauguration
	24-25	Activities 1956-1957
	26	Invitations 1957
	27	Invitations 1953;1958
	28	Ewha Woman's College, 1951-1961
	29-32	"F" General, 1955-1981
11	1	Florida Politics, 1953-1956
	2-4	Florida State Official
	5	Foster, Cedric, 1952
	6-11	Frederika, Queen of the Hellenes, 1963-1965
	12-23	"G" General, 1963-1980
	24	Gifts, Objets d'art, 1951-1972
	25	Gloucestershire Regiment, 1951-1976
12	1-14	"H" General, 1943-1981
	15	Heatwole, Oliver W., 1953
	16	Herrick, Charles Curtis (Dad), 1952-1971
	17	Holland, Senator Spessard, 1945-1971
	18-23	Holt, Nick Coy, 1955-1970
	24-25	"I" General, 1952-1980
	26-31	Infantry Conference, 1958
	32	Internal Subcommittee on Security, 1953-1955
	33	Itineraries, 1954-1977
	34-43	"J" General, 1953-1981
13	1	Johnson, Lyndon B., 1965
	2-6	Jonas Brothers (taxidermists), 1953-1967
	7-15	"K" General, 1952-1979
	16	Kennedy, John F., 1961-1962
	17-18	Kiser, Sherman L., 1952-1964
	19	Koegel, Otto, 1956-1973
	20-35	"L" General, 1946-1981
	36	Lange, Otto Frederick, 1966
	37	Lemnitzer, Lyman Louis, 1960
	38-39	Life Magazine, 1953-1957
	40	Look Magazine, 1954-1961
14	1-8	Lowry, Sumter, 1953-1971
	9-13	"Mc" General, 1951-1971
	14	MacArthur, Douglas, 1951-1964
	15-17	McNamara, James C., 1953-1957

BOX FOLDER

II. PERSONAL 1907-1987(-1993)

Correspondence

General, 1937-1981

- 14 18-32 "M" General, 1953-1980
- 33-34 Marsden, William M. "Redtop," 1953-1964
- 15 1-5 Marshall, Edison, 1953-1956
- 6 Marshall, George C., 1939
- 15 7-12 Mathews, L. G., 1953-1961
- 13 Miscellaneous, 1963
- 14-16 Missing in Action, 1954-1956
- 17 Munroe, Mrs. William H., 1946-1956
- 18-25 "N" General, 1951-1979
- 26-28 National Football Foundation Hall of Fame, 1974-76
- 29 Netherlands, 1953-1954
- 30 Newspapers, 19601-1961
- 31 Nixon, Richard M., 1960-1974
- 16 1-3 "O" General, 1953-1981
- 4 Organizations, 1960-1962
- 5-16 "P" General, 1952-1981
- 17-21 Pakistan, 1954-1958
- 22 Pappas, Thomas A., 1963
- 23 Park, Chung-Hee, 1965-1976
- 24-26 Penhollow, P.R., 1955-1956
- 27 Peninsular Telephone Co., 1956
- 28-29 Pennsylvania Miscellaneous Invitations, Speeches & Engagements, 1953-1959
- 30 Pennsylvania Military College, 1955-1956
- 31 Philippines, 1952-1954
- 32 Pope, Richard D., 1962-1971
- 17 1 "Q" General, 1953-1958
- 2 Quemoy & Matsu Islands, 1958-1960
- 3-17 "R" General, 1943-1980
- 18 Railtransport, 1956
- 19 Readers Digest, 1953-1958
- 20 Research Institute of America, 1959-1960
- 21-24 Requests, 1954-1963
- 25 Requests for Autographs, 1960-1961
- 26-29 Robinson, Winthrop M. "Robbie," 1953-1970
- 30 Rockefeller, David, 1953-1965
- 31 Rockefeller, Nelson, 1966
- 32 Roosevelt, Mrs. Theodore, 1947
- 33 Royall, Koegel & Rogers, 1963-1969
- 34 Rusk, Dean, 1967
- 18 1-24 "S" General, 1943-1981
- 25 Senate Armed Services Committee, 1953
- 26-30 Skouras Family (Spyros & Charles), 1953-1971
- 31 Smathers, George, 1953-1966
- 32 Smith, Alfred E. Foundation, 1953-1956
- 33 Smith, Bedell, 1953

BOX	FOLDER	II. PERSONAL 1907-1987(-1993)
		<i>Correspondence</i>
		General, 1937-1981
18	34	Smith, Margaret Chase, 1956
19	1-5	Sons of the Revolution, 1954-1967
	6	Spellman, Francis, 1953-1959
	7-12	Stevenson, Adlai, 1961
	13-16	Strohmeier, C.A., 1954-1959
	17	Szekely, Francis, 1960
	18-32	"T" General, 1951-1978
	33	Tanner, William M., 1937-1938
	34	Taylor, Maxwell D., 1955-1959
	35	Thailand, 1953-1958
	36-37	Thompson, Paul D., 1954-1955
20	1	Time Life, 1963
	2-3	Travel, 1954-1959
	4-6	Tsakalotos, George, 1956-1958
	7-8	Tucker, Sophia, 1953-1956
	9	Tufts University, 1954
	10-11	Turkey, 1947-1959
	12-13	"U" General, 1953-1971
	14	United Greek Orthodox Charities, 1961-1971
		University of Florida Correspondence
	15-16	General 1924-1933(-1971)
	17-21	Student Aid 1928-1931
21	1-18	Alumni Association 1964-1965
	19-25	U.S. Foreign Commerce Inc., 1961-1963
	26-27	"V" General, 1954-1975
	28	Veterans of Foreign War, 1954-1960
22	1-26	"W" General, 1944-1981
	27-31	Wagg, Alfred, 1952-1955
	32	Walker, Edwin A., 1964
	33	Wallace, Mike, 1959-1960
23	1-14	Waltz, Welcome P., 1953-1972
	15	Warren, William C., 1954-1963
	16-20	Watkins, Ralph J., 1953-1969
	21	Watson, Thos J., 1954
	22-27	"Y" General, 1953-1978
	28	"Z" General, 1953-1955
	29-30	Zeckendorf, William, 1953-1970
24	1-40	Retirement, 1953-1987(-1993)
		Speeches, 1953-1968
		General
25	1-25	1953-1955
26	1-23	1956-1968
	24-31	Florida, 1954-1955
27	1	Illinois, 1953-1954
	2	Indiana, 1953-1957

BOX	FOLDER	II. PERSONAL 1907-1987(-1993)
		<i>Correspondence</i>
		Speeches, 1953-1968
		General
27	3	Letters Re Invitations, 1954-1963
	4	Replies Re Invitations, 1954-1963
		Printed
	5-17	1943-March 1947
28	1-13	April 1947-1964
	14-15	Birthday Greetings & Well Wishers, 1953-1981
		<i>Business Papers, 1955-1975</i>
	16	Civil Action: Auerbach v. Mack, 1959
	17	Contracts, 1955
	18-19	Deed: H.R. Duey to Van Fleet, 1956-1957
	20	J.A. Miller Bookkeeping, 1957-1971
		Property Purchases
	21	Pending, 1961
	22-25	Sales and Purchases, 1957-1975
29	1	Tampa Electric Company, 1963-1974
		Van Fleet Properties
	2-8	Correspondence, 1949-1973
	9	Eminent Domain, 1961-1962
		<i>Financial Materials 1921-1971(-1977)</i>
		Personal Income Tax Returns
	10-27	1921-1959
30	1-12	1960-1971(-1977)
	13	Ledger, n.d.
31		Canceled Checks & Stubs, 1939-1942;1961-1967
		<i>Speeches, Writings, Statements & Interviews 1946-1978</i>
		<i>Speeches, Statements & Interviews By Van Fleet</i>
32	1	Index, April 1946-October 1946
	2	77th Division, New York City, 4-2-46
	3	Pre-Army Day, New York City, 4-5-46
	4	Army Day, Rochester, NY, 4-8-46
	5	Univ. of Florida, Gainesville, 4-19-46
	6	St. Thomas Church, NYC, 5-8-46
	7	Shrine of Eternal Light, NYC, 7-4-46
	8	Roosevelt Stadium, Union City, 8-11-46
	9	Veterans of Foreign War, Bath, 8-25-46
	10	American Broadcasting Co.,9-1-46
	11	Veterans of Foreign War, Boston, 9-3-46
	12	Veterans of Foreign War, Boston, 9-3 & 9-4-46
	13	New York Athletic Club, New York City, 9-19-46
	14	American Legion, New York City, 9-25-46
	15	USO Campaign Dinner, New York City, 10-2-46
	16	Army Football, New York, 10-19-46
	17	National Security Week, New York City, 2-19-47
	18	Award-Home of Old Israel, 3-10-47
	19	Florida State Society, Wash. D.C., 3-29-47

BOX	FOLDER	II. PERSONAL 1907-1987(-1993)
		<i>Speeches, Writings, Statements & Interviews 1946-1978</i>
		<i>Speeches, Statements & Interviews By Van Fleet</i>
32	20	Army Week New York City, 4-13-47
	21	1st Army-Centennial, 5-4-47
	22	Memorial Assoc. of Syracuse, 5-29-47
	23	Shrine of Eternal Light, 7-4-47
	24	Valley Forge, Pennsylvania, 7-27-47
	25	Giants-Rams Football, New York City, 9-17-47
	26	Manhattan Reserves Assoc., New York, 9-29-47
	27	77th Division, New York City, 10-10-47
	28	Womens Interest Unit, NYC, 10-14-47
	29	General Salih Omurtak Dinner, NYC, 10-31-47
	30-32	Utah Beach, (Chapters I-IV), c. 1947
	33	Press Conference, 2-24-48
	34	Radio Broadcast, 5-5-48
	35	Hellenic Yacht Club, 5-9-48
	36	Radio Address, Athens, 11-28-48
	37	Statements, 12-2-48
	38	Interview, Greece, 12-8-48
	39	Press Conference, Athens, 12-21-48
	40	American Soldiers, Athens, 1948
	41	Radio Broadcast, c.1948-49
	42	Radio Broadcast, Athens, 2-5-49
	43	Press Conference, Athens, 6-23-49
	44	Radio Broadcast, Athens, 8-13-49
	45	Greek National Army, Greece, 5-23-50
	46	Opinions, Greece, 6-1950 to 7-1950
	47	Farewell Address, Athens, 7-10-50
	48	Radio Broadcast, New York City, 8-5-50
	49	Order of AHEPA, Cleveland, 8-16-50
	50	Pan Arcadian Federation, D.C., 8-24-50
	51	Advertising Club, Baltimore, 9-20-50
	52	Greek Societies, New York City, 10-5-50
	53	Blue Key Society, Gainesville, 10-13-50
	54-57	"The Pattern," Ft. Meade, 11-1-50
	58	90th Division, Ft. Worth, 11-11-50
	59	American Red Cross, Philadelphia, 11-15-50
	60	WAC Graduation, Ft. Lee, 12-19-50
	61	"Victory in Greece," 1950
	62	Farewell Toast to Greek Army Athens, c. 1950
	63	USO Club, Blackstone, 2-14-51
	64	Greek Independence, Boston, 3-25-51
	65	Civic Luncheon, San Francisco, 2-25-53
	66	"Atlantis" Greek Daily, New York City, 3-9-53
	67	University of Florida, 3-21-53
33	1	Executives Club of Chicago, 4-10-53
	2	Welcome Wagon Convention, New York City, 4-24-53
	3-4	Economic Club, New York City, 4-28-53

BOX	FOLDER	II. PERSONAL 1907-1987(-1993)
		<i>Speeches, Writings, Statements & Interviews 1946-1978</i>
		<i>Speeches, Statements & Interviews By Van Fleet</i>
33	5	U.S. Position in the Far East, 8-1953
	6	National Exchange Club, Colorado, 9-26-53
	7	Iowa Bankers Assoc., Des Moines, 10-21-53
	8-9	Rotary Club, Tulsa, 11-1-53
	10	Christ Church Methodist, New York City, 11-19-53
	11	"How To Lose A War," 11-20-53
	12	Florida State Senate, Florida, 1953
	13	Hamline University, St. Paul, 5-1-54
	14	Sunshine Parkway Bridge, Florida, 9-4-54
	15	Heart Association, 1954
	16-18	Institute of Paper Chemistry, Appleton, 5-26-55
	19	Sons of the Revolution, New York City, 2-22-56
	20	Blue Key Banquet, Florida, 11-2-56
	21	Military Order of the Purple Heart, 1956
	22	Radio Broadcast, Tehran, 3-1959
	23	Van Fleet Statute Dedication, Korea, 3-31-60
	24	Veterans Day, New York City, 11-11-60
	25	Circus, Saints, Sinners Club, New York City, 1-31-61
	26	Junior Chamber of Commerce, Orlando, 3-18-61
	27	Radio Broadcast, Korea, 7-21-61
	28	National Veterans, Birmingham, 11-10-61
	29	39th AHEPA Convention, Miami Beach, 8-16-61
	30	International Newspaper Interview, c. 1961
	31	Korea Businessmen's Assoc., Korea, 5-25-62
	32	Los Angeles World Affairs Council, Los Angeles, 6-1-62
	33	University of Florida, Gainesville, 3-14-66
	34-39	University of Wisconsin, Madison, 4-11-67
34	1	Polk Co. Bicentennial, Polk City, 1-31-76
	2	National Football Foundation, NYC, 12-7-76
	3	Kiwanis Club, Florida, 6-29-82
	4	American Dollars Alone Will Not Save Europe
	5	Communist Empires Southern Penetration
	6	Defense of the Southern Front
	7	The GI and the Koreans
	8	Guerilla Warfare in Greece
	9	The Most Unforgettable Character I Have Ever Met
	10	Russian MIGS over Egypt
	11	Thailand
	12	Unknown Soldier
	13	USO/NYC
	14	What Communism Is
	15	Miscellaneous Remarks, n.d.
	16	Miscellaneous Drafts & Notes
	17	Miscellaneous Note Cards for Speeches, n.d.

BOX	FOLDER	II. PERSONAL 1907-1987(-1993)
		<i>Writings by Van Fleet 1953-1958</i>
34	18-22	"Korea-Today and Tomorrow"
	23	"Lest We Forget Korea"
		"Railroads and National Security"
		(Railtransport and Winning the War)
	24-26	1st Draft 2-13-56
	27	2nd Draft 2-21-56
	28-31	3rd Draft 2-28-56
	32-35	3-5-56
	36-38	3-19-56
	39-45	"The Truth About Korea"
	46-51	"Twenty-Five Divisions for the Cost of One"
	52	"Who Says Our Allies Won't Fight"
		<i>Speeches, Writings, Statements & Interviews 1946-1978</i>
		<i>Speeches, Statements & Interviews By Others</i>
35	1	Sub-Treasury, New York City, 4-6-45 (Frank O'D. Hunter)
	2	Manhattan Reserve Officers Assoc., New York City, 9-30-46 (Courtney H. Hodges)
	3	Guard Conference, Buffalo, 1946
	4	Invocation, New York City, 1-12-47 (Francis Spellman)
	5	Interview, 7-4-47 (Courtney H. Hodges)
	6	A Study of Basic Training for Individual Small Units, 2-26-48
	7	Survey: War Against the Bandits in Greece, 3-8-48 (S. Kitrilakis)
	8	Press Conference at USAGG, Athens, 12-16-48 (K.C. Royall)
	9	"Inadequate Govt Hampering Greece," 12-27-48 (Anne O'Hare McCormick) New York Times
	10	"Off To War," 1-10-49 (Anne O'Hare McCormick)
	11	Agrarian Question at Thessaly, 1-25-49 (Dem. Hadjyannis)
	12	American Womens Organization, 3-17-49 (P. Dragoumis)
	13	Municipal Council of Athens, 3-27-49 (Mr. Nikopoulos)
	14	"From West to East," 3-27-49 (Anne O'Hare McCormick)
	15	Democratic Army of Greece, 7-1949
	16	Municipality of Zacharo, Greece, 9-25-49 (Tzamaloukas G.)
	17	Armed Services Commission, D.C., 10-21-49 (Louis Johnson)
	18	Armed Services Commission, D.C., 10-20-49 (J. Lawton Collins)
	19	American Congressmen, Greece, 11-15-49 (A.N. Diomede)
	20-21	From War to Peace, A series of articles, 1949 (S. Markesinis)
	22-23	Thoughts on the Present day Problems of Greece (S. Markesinis)
	24	Miscellaneous Greek Writings, 1949
	25	University of Athens, Athens, 3-29-50
	26	Greek Army Newspaper, Athens, 4-3-50 (General Jenkins)
	27	Military Aid to Greece, Athens, 4-19-50 (Henry F. Grady)
	28	Boston Naval Shipyard, Boston, 8-25-50 (F.P. Matthews)
	29	American Legion, Charleston, WV, 8-26-50 (Louis Johnson)
	30	Greek Red Cross, 9-1950
	31	Greek Societies, New York City, 10-5-50 (S.P. Skouras)

BOX	FOLDER	II. PERSONAL 1907-1987(-1993)
		<i>Speeches, Writings, Statements & Interviews 1945-1978</i>
		<i>Speeches, Statements & Interviews by Others</i>
35	32	Greek Orthodox Churches, St. Louis, 11-28-50
	33	Army War College, Ft. Leavenworth, 1-11-51 (W. J. Donovan)
	34	Riding Fences Around the Planet, 1-1952 (F.E. Midkiff)
	35	77th Division, New York City, 10-29-54
	36	West Virginia Bar Assoc., West Virginia, 9-3-55 (G.B. Erskine)
	37	T.V. Panorama Interview, 1-23-56 (Sir John Harding)
	38	Winning the Cold Peace, [1956?]
	39	Crusade for Freedom, [1956?]
	40	National Business Publications Group, 1959(J. Dollittle)
	41	Van Fleet Statute Dedication, Korea, 3-31-60 (Syngman Rhee)
	42	Van Fleet Statute Dedication, Korea, 3-31-60 (C.B. MaGruder)
	43	AHEPA Convention, Miami Beach, 8-16-61 (A.S. Liatis)
	44	Cincinnati Council on World Affairs, Ohio, 2-22-63 (K.R. Bendetsen)
	45	American Turkish Society, 1-23-64 (L. Cherne)
	46	Greek Government, 6-26-64 (A. Papandreou)
	47	25th Debarkment Anniversary, France, 6-1969 (J. Bruneau)
	48	Newspaper Interview, Korea, 1975 (C.C. Lee)
	49-52	Greek Civil War Crisis, 3-6-78 (J.R. ONeal)
	53	American Military Mission, Athens
	54-55	Bradley's Statement (Omar Bradley)
	56	A Day in the Country with Gen. Van Fleet (C.P. Rodocanachi)
	57	Farewell to General Van Fleet
	58	Legend of the Orient (E. Reek & J. King)
	59	Science of Guerilla Warfare (T.E. Lawrence)
	60	Summary of the Trip to Peloponnesos (S. Merrill)
S-4		<i>Engagement Calendars 1946-1974</i>
S-7		<i>Artifacts & Memorabilia</i>
		Dwight D. Eisenhower Memorabilia
		Guest Lists
		Foreign Currency
		Membership Cards
		Menus
		Notebook[Hunting?], 1948
		Programs

BOX	FOLDER	III. MILITARY 1932-1947(-1970)
		<i>Biographical Materials</i>
36	1	Biographical Sketches "201 File" Materials
	2	List of Papers
	3-54	201 File, 1919-1958(-1965)
		<i>General Correspondence</i>
37	1-10	World War II, 1932-1945
	11-12	Protocol, 1943-1944
	13-15	Family, c. 1943
		<i>Memoranda</i>
	16-51	1940-1941
38	1-45	1942-March 1943
39	1-31	April 1943-December 1943
40	1-20	1944-1947
		<i>Telephone Transcripts & Directories</i>
	21-22	Transcripts 1945-1946 Directories, 1946
	23	First Army HQ
	24	Camp Polk
	25	III Corps
	26	Military Staff, United Nations
		<i>Postings 1939-1947(-1951)</i>
		Camp Gordon, Georgia, 1942-1943
41	1-9	Correspondence, January 1942-September 1943
	10	Operating Procedures
	11-19	Training Memoranda
		Fort Benning, Georgia, 1939-1943
	20-21	Correspondence, 1940-1941 Subject Files
	22-23	Combat Training
	24-32	Efficiency Reports
	33-36	Infantry Courses
	37	Operating Procedures
	38	Phone Directory
	39-41	Scouting & Patrolling
	42	Training Deficiencies
		Fort Dix, New Jersey, 1943
42	1-5	Correspondence, April 1943-August 1943 Subject Files
	6-8	Internal Security
	9	Post Regulations
		Camp Gordon Johnston, Florida, 1942-1943
	10-11	Correspondence, 1942-1943
		Fort Jackson, South Carolina, 1943-1944
	12-13	Correspondence, December 1943-January 1944
	14-15	Camp Polk, Louisiana, 1946 Correspondence, January 1946-February 1946

BOX	FOLDER	III. MILITARY 1932-1947(-1970) <i>Postings 1939-1947(-1951)</i>
		Fort Jay, New York(Governor's Island), 1946-1947
		Correspondence
42	16-29	February 1946-April 1946
43	1-31	May 1946-December 1946
44	1-30	January 1947-August 1947
45	1-8	September 1947-November 1947
		Subject Files
	9-10	Army Navy Citizens Committee
	11-13	Army Week
	14-21	Data Handbook/First Army
	22	Efficiency Reports
	23-24	Station List/Second Service Command
	25	PMS & T Conference
	26	ROTC Military Districts
	27	War Department Screening Board
		National Guard
	28-29	Field Training
	30-31	Re-Establishment
	32-33	Organizational & Functional Charts
46	1	Servicemen Activities
	2-6	Training Facilities 1st Army
	7	Roster First Army
	8-11	National Guard/1st Army/Station Lists
		War Department
	12	Judge Advocate/Court Martial
	13	Military Justice
		Public Relations
	14	Information Sheets
	15	ManPower Problems
		Fort Knox, Kentucky, 1947
	16-19	Universal Military Training Experiment
		Fort George Meade, Maryland, 1950-1951
		Correspondence
	20	General, 1950-1951
	21	American Red Cross, 1950
	22-24	Travel & Order Vouchers

BOX	FOLDER	III. MILITARY 1932-1947(-1970) <i>Major Tactical Unit Histories</i>
47	1	First Army Divisions
	2	Second
	3-10	Fourth
	11	Sixth Armored Ninetieth
	12-20	Correspondence 1944-1970
	21	History During World War II
	22-33	Infantry Division Operations Reports 1 December 1944-January 1945 1 January 1945-31 January
	34-35	Former Members
	36-37	Press Releases
48	1	Reunion Speech Rosters
	2-5	Division
	6	Eastern District
	7	"Tank Tracks"
	8	Printed Materials
	9	Ninety-Ninth Regiments
	10	Seventh Cavalry
	11-13	Eighth
	14	Ninth
	15	Twenty-First Infantry
	16	Twenty-Third Infantry
	17	Twenty-Ninth Infantry
	18	Thirty-First Infantry
	19	Thirty-Eighth Infantry
	20	Sixty-Eighth Infantry
	21	309th Infantry
	22	357th
	23	358th Battalions
	24	343 Field Artillery
	25	344 Field Artillery
	26	345 Field Artillery Corps
	27	Third
	28-31	Twentieth
	32	<u>Small Unit Actions</u>
S-7		<i>Artifacts & Memorabilia</i> Doran Army/Navy Apparel Guide Military Payment Certificates Wehmarcht Wallet World War II Journal-1 February 1945-21 February 1945

BOX	FOLDER	IV. GREECE 1937-(1948-1950)-1980
49	1-10	<i>Commanding General's Journal (1-5-48 to 7-10-50)</i>
		<i>Correspondence</i>
		General-Indexed
	10a-10c	Index, 1948-1950
	11-43	1947-26 January 1949
50	1-37	27 January 1949-March 1950
51	1-35	April 1950-1980
	36-37	Christmas Greetings, 1949-1952(-1961)
	38-40	Personal, 1949-1952
		Select, 1948-1954
52	1	Mrs. Henry F., n.d.
	2-3	Th. Grigoropoulos, 1948-1952
	4	S. Manidakis, 1948-1951
	5	Edward T. McConnell, 1948-1950
	6-10	Alexander Papagos, 1948-54
	11-17	Marcus L. Powell, 1947-1948
	18	Harry Truman, 1950
	19-21	Albert C. Wedemeyer/Omar Bradley, 1948-1950
		<i>Subject Files</i>
		American Mission For Aid To Greece
	22	Greek Government (Cabinet), 1949
	23-26	Press Headlines, 1948
	27	Summary & Recommendation Report
	28	United States Navy Group Staff Instructions, 1947
	29-33	"Civil War in Greece, 1945-1949"
	34	Communist Party of Greece
	35-37	Economic Cooperation Administration, 1948-1949
	38	Efficiency Reports, 1949-1950
		Expenditures
	39	Entertainment, 1949-1950
	40-42	Maintenance, 1948-1950
		History of the U.S. Army Group Greece
53	1-6	Vol. I, 1948?
	7-18	Vol. II, 1948
	19-31	Vol. III, 1949
		Joint United States Military Aid to Greece
	32-37	Monthly Reports, July 1950
	38	Quarterly Reports, August 1950
54		News Information Bulletins
	1	Andarte Radio Reports, 1948-1950
	2-15	Greek Press Summaries, 1948-1949
	16-27	Kingdom of Greece Daily News Bulletins, 1948-1950
		Public Information Office
		Greek Press Summaries
	28-39	January 1949-6 September 1949
55	1-13	7 September 1949-2 June 1950

BOX	FOLDER	IV. GREECE 1937-(1948-1950)-1980
		<i>Subject Files</i>
		News Information Bulletins
		U.S. Information Service
		Daily News Bulletins
55	14-22	3 April 1948-21 March 1950
56	1-6	27 March 1950-14 July 1950
	7-17	Daily Press Reviews, 1948-1950
		Guerilla Radio Reports
	18-25	22 March 1949-18 July 1949
57	1-5	19 July 1949-1 November 1949
	6-16	Morning Press Headlines, 1949-1950
	17-20	Press Releases, 1948-1950
	21-27	Wire Service News, 1948-1950
		Miscellaneous
58	1	Press Summaries, 1948-1950
	2	Clippings/Editorials
	3-9	Official Entertainment, 1948-1950
		Rosters
	10	Athens Diplomatic Corps
	11-12	General Officers, Dept. of the Army
	13	Greek Government Cabinet
	14	Greek National Army, Order of Battle
	15	Greek Populist-Liberal Cabinet
	16	U.S. Army Group American Mission to Greece
		U.S. Military Officers
	17	Assigned
	18	Commissioned Personnel
	19	Former
	20	Wives
		Telephone Directories
	21	Useful Numbers
	22-23	Mission to Greece
		Trips/Visits 1949-1950
	24	J. Lawton Collins
	25	United States Military Academy Cadets
	26-27	Thrassivoulos Tsakalotos
59		<i>Printed Invitations, 1949-1963</i>
		<i>Athens Water Works</i>
		Minute Books
60	1-12	One, 1954-1957
	13-25	Two, 1958-1961
	26-36	Three, 1962-October 1964
61	1-10	Four, November 1964-January 1968
	11-20	Five, April 1968-1971
	21-23	Agenda, 1963-1965

BOX	FOLDER	IV. GREECE 1937-(1948-1950)-1980
		<i>Athens Water Works</i>
61	24-36	Equity Corporation, 1967-1968 ULEN Management Corporation Athens Corporate, 1965-1970
62	1-3	Biographical Materials Correspondence
	4-7	General, January 1964-December 1964
	8-9	Karl Rankin, 1965-1968
	10-11	Bond Issue, 1962-1969 ULEN Management Corporation
	12-16	Booth & Farrel, 1950; 1963-1968
	17-19	Laws & Decrees
	20-42	Correspondence-General/Rpts., [c. 1947-1970?]
63	1	Minutes, 1963-1965
	2-7	Minute Letters, 1955-1970
	8-16	Status Reports, 1967-1971
		Athens Financial
	17-20	Correspondence, 1962-1969
	21-33	Reports, December 1964-September 1969
64	1-4	Athens Historical Athens Operations
	5-22	General Correspondence, 1964-1969
	23-24	Ebasco Inc., 1964
	25-27	General Presentation, December 1964
	28	Labor Correspondence, 1960-1962
	29	Maps & Charts
65	1-4	Newspaper Translations, 1956-1967
	5	Miscellaneous
		Athens Personnel
		Correspondence
	6-10	General, 1937-1963
	11	Miscellaneous, 1971-1972
	12	Assignment of Claim, 1967
	13	COMPADEC Agreement, 1965-1966
	14	Election of Directors, 1947
		General Contracts
		Correspondence
	15-17	General 1945-1953
	18-21	Select 1950-1952
66	1	Laws & Decrees
	2-4	Memoranda, 1946-1952 Printed Materials
	5-6	Contracts
	7	Reports, 1939
	8	Specifications

BOX FOLDER

V. KOREA 1951-1953(-1974)

PERSONAL

Correspondence

67 1-23

General 1953-1971

Alphabetical

24	Abecece-Acheson
25	Adams
26	Adler-Alexander
27	Alfred-Allison
28	Almond, Edward M.
29	Anderson-Appenzeller
30	Arguc-Atkins
31	Auchincloss--Aurand
32	Baade-Bachman
33	Back-Baer
34	Bagget-Balmer
35	Barber-Barkley
36	Barlow-Barron
37	Barsanti-Bass
38	Batte-Beauregard
39	Beck-Bell
40	Bellis-Bendetsen
41	Bennett-Bixby
42	Blake-Bolling
43	Bonet-Boswell
44	Bouchier-Boyce
45	Bracken-Breckenridge
46	Brick, A.
47	Brick, F.-Briggs
48	Brodie-Brown
68 1	Browne-Brutto
2	Bryan-Buckley
3	Bull-Byong
4	Caldwell-Calo
5	Camfield-Carombos
6	Carr-Carter
7	Casler-Cassidy
8	Castle-Catsicoyannis
9	Chadbourne-Chase
10	Chennis-Choe
11	Choi-Chong
12	Christian-Chung, D.B.
13	Chung, Il Kwon
14	Clark-Clarke
15	Cleland-Clemens
16	Cobbe-Collier
17-18	Collins, J. Lawton
19	Colombian-Copp
20	Cordner-Cox

BOX	FOLDER	V. KOREA 1951-1953(±1974) <i>PERSONAL</i>
		Correspondence
		Alphabetical
68	21	Craig-Cravey
	22	Crisson-Crittenberg
	23	Crocker, Edward S.
	24	Cromwell, J.H.R.
	25	Crook-Cropp
	26	Crosby-Cross
	27-29	Culnan, E.B.
	30	Currier-Curtis
	31-34	Darlington, Gilbert
	35	Daskalopoulos-Decker
	36	DeForest-deShazo
	37	Detchis-Dexter
	38	Dickey-Dixon
	39	Dodd-Dodds
	40	Donahue-Duncan
69	1	Eagles-Edwards
	2	Eichelberger-Elliston
	3	Emberley-Everest
	4	Falvey-Files
	5	Fishbein-Flambouras
	6	Ford
	7-8	Foster, C.
	9	Foster, W-Fox
	10	Frank-Fye
	11	Gaden-Getzoff
	12	Giddings-Ginder
	13	Godsey-Graymount
	14	Greek-Griswold
	15	Guminski-Guthrie
	16	Ha-Hallaran
	17	Ham-Hannon
	18	Harper-Hart
	19	Hassell-Hawpe
	20	Hearst-Hedley
	21	Heikkila-Hensey
	22	Herman-Hermides
	23	Herren, Tom
	24	Herrick, B.
	25	Herrick, Charles-Hester
	26	Hickey-Hill
	27	Hinton-Hobbs
	28	Hodes, H.I.
	29	Hodge-Holder
	30	Holland-Hollis
	31	Holt, Bess

BOX FOLDER V. KOREA 1951-1953(-1974)

PERSONAL

Correspondence

Alphabetical

69	32-36	Holt, Nick "Coy"
	37	Holt, Zeno
	38	Horkan-Hsien
	39	Huckabee-Hutton
	40	Iafrati-Italian
	41	Jacobi-Jaynes
	42	Jenkins,R.-Jenkins, T.
	43	Jerabek-Jeter
	44	Johnson-Johnston
	45	Kalischer, Peter
	46	Kaltenborn-Karl
	47	Katsorides-Kaye
	48	Kean-Keller
	49	Kendall-Ketseas
	50	Kiland-Kilcoyne
70	1	Kim, Chong Kap
	2	Kim, Chung Yol
	3-4	Kim, Helen
	5	Kim, Hyung Il
	6	Kim, In Ai
	7	Kim, John S.-Kim, Pan-Soo
	8-10	Kim, Jon(Chong) Pil
	11	Kim, Kab Kyun
	12	Kim, Tai Sun
	13	Kingsley-Kiser
	14	Kitrilakis-Korotkin
	15	Kosmas-Kyriakides
	16	Lack
	17	LaFleche-LeBailley
	18-19	Lee, Chong Chan
	20	Lee, Han Lin
	21	Lee, Heung Koon
	22	Lee, Hyung Jo-Lee, John
	23	Lee, Ki-Poong
	24	Lee, Kyung Won-Leech
	25	Lemberes, Alexander
	26	Lemnitzer, Lyman Louis
	27	Leonard-Levine
	28	Lilly, Edmund J.
	29	Lim-Limbacher
	30	Lindsey-Lizner
	31	Lloyd-Long, Genevieve
	32-34	Long, Lattimer
	35	Longuevan-Luxemborg
	36	McAllister-McChristian

BOX	FOLDER	V. KOREA 1951-1953(-1974)
		<i>PERSONAL</i>
		Correspondence
		Alphabetical
70	37	McCloy-McDougal
	38	McGarr-McKie
	39	McLain, Raymond
	40	McLarney-McQuarrie
	41	Mager-Mantzavions
	42	Mardikian-Marler
	43	Marquat-Marsden
	44	Marshall, Edison-Marshall, Joan
	45	Marten-Martinis
	46	Marton-Matthews
	47	May, Jerome
71	1	Mayer-Melcher
	2	Mellides-Merritt
	3	Michael-Mildren
	4	Miller-Moh
	5	Monclar-Monks
	6	Montague, Gilbert H.
	7	Mood, O.C.
	8	Moon-Morse
	9	Muccio, John J.
	10	Mudgett-Mueller
	11	Muldrow-Myun
	12	Nash-Nelson
	13	Newsweek-Nichols, G.
	14	Nichols, William
	15	Niosi-Nueven
	16	Obert-Ochiai
	17	O'Daniel, John W.
	18	Oh-O'Meara
	19	Pace, Frank
	20	Paik, In Yup-Paik, Nam Kwon
	21	Paik, Sun Yup-Paik, Too Chin
	22	Pak-Pantelides
	23	Papadopoulos-Pappas
	24	Parissis-Parker
	25	Parks, F.L.
	26	Partridge-Patton
	27	Paul, King (Greece)
	28	Payne
	29	Pendelides-Petracopoulos
	30	Phalireas-Phillipson
	31	Pick-Piron
	32	Poage-Polania
	33	Politella-Polk
	34	Porter-Powell

BOX	FOLDER	V. KOREA 1951-1953(-1974) <i>PERSONAL</i>
		Correspondence
		Alphabetical
71	35	Presbyterian-Pryor
	36	Punda-Purifoy
	37	Quinn, William W.
	38	Radford-Ramsey
	39	Randolph-Reid
	40	Remington-Richter
	41	Ricketts-Robinson, P.
	42	Robinson, W.M.
	43	Robinson, W.S.-Rodriguez
	44	Rogers-Roper
	45	Rosenberg, Anna
	46	Royall-Ruddell
	47	Ruffner, Clark
	48	Ruffner, David
	49	Rungee-Russell
	50	Ryan-Ryle
72	1	Saeng-Sarra
	2	Sauleen-Schmid
	3	Schroeder-Sfetsios
	4	Shafer-Sheldon
	5	Sherry, Dean
	6	Shin-Shinberger
	7	Shinicky, P.F.
	8	Shinji-Sikes
	9	Simonds, Guy
	10	Simpson, Carl
	11	Singer-Sirica
	12	[Skau?], Henry "Tony"
	13-14	Skouras, Spyros
	15	Slade-Powell, J.H.
	16	Smith-Smythe
	17	Snediger-Snow
	18	Sohn-Song
	19	Sorg-Soule
	20	Speers, Wallace
	21	Spellman, Cardinal Francis
	22	Spiliotoupolos-Stapp
	23	State-Stennis
	24	Stephens-Stoeger
	25	Stone-Storey
	26	Streiff-Strong
	27-33	Suh, Soo Ja ("Suzy")
	34	Suk
	35	Sullivan-Sundloff
	36	Sung-Swift

BOX	FOLDER	V. KOREA 1951-1953(-1974) <i>PERSONAL</i>
		Correspondence
		Alphabetical
73	1	Tadman-Tassonis
	2	Taylor, F.-Taylor, M.
	3	Teague-Terrien
	4	Thai-Thompson
	5	Throckmorton-Tierney
	6	Tolson-Troxler
	7	Tsaklotos, Th.-Tsoukalas
	8	Tsaldaris, Constantine
	9	Twining-Tyler
	10	Uddick-Urette
	11	Van Deman-Vourgourakis
	12	Wade-Wallace
	13	Waltz, Welcome P.
	14	Wang-Ward
	15	Waters, Fred
	16	Watkins, Ralph J.
	17	Watlington-Watts
	18	Weart-Weible
	19	West-Westmoreland
	20	Weston-Weyland
	21	"Whan Gap"
	22	Whang-White, G.
	23	White, I.D.
	24	Whitehair, Franci P.
	25	Whitehead, Richard H.
	26	Whiteman-Willey
	27	Williams-Williot
	28	Wilson-Wood
	29	Wright-Wyman
	30	Xanthaky, George
	31	Yadzis-Yazici
	32	Ym-You
	33	Young-Yu
	34	Zeak, Tomy
		Numbered/Indexed
74	1-13	Incoming
	14-30	Outgoing
	31-36	Autograph Requests
		Subject
	37	Korean Ammunition
	38	Korean Cattle Market
	39-40	Korean Children's Choir
	41	Korean Consulate

BOX	FOLDER	V. KOREA 1951-1953(-1974) <i>PERSONAL</i>
		Correspondence
		Subject
74	42	Korean Economic Rehabilitation Distribution List of Relief Goods Proposed Relief, Rehabilitation & Defense Support Program Rehabilitation & Reconstruction
75	1-8	Korean Embassy
	9-15	Korean Industry
	16-21	Korean Military Academy
	22-24	Korean Military Junta
		Korean Official's
	25-34	1951-1959
76	1-14	1960-1971
	15	Printed Invitations
	16-17	Korean Statute of Van Fleet
		Selected
	18-23	Mark W. Clark, 1951-1953
	24	Congratulatory Letters on Fourth Star, 1951 Congratulatory Letters on New Command
	25	Indexed, 1951
	26	Miscellaneous, 1951
	27-32	Congratulatory on Promotion April 1951-August 1951
	33-37	Chung Hee Park, 1961-1965(-1974)
77	1-4	Matthew B. Ridgway, 1951-1952
	5-7	Francesca Rhee, 1951-1964 Syngman Rhee
	8-15	General, 1953-1963
	16-18	Visit to United States, 1954
	19	To Dwight D. Eisenhower, 1952-1954(1957)
	20-30	To James A. Van Fleet, 1951-Post 1962
	31-39	James A. Van Fleet to Syngman Rhee, 1951-1963
		Family
78	1-23	James A. Van Fleet, 1951-1953
	24-31	Helen Moore Van Fleet, 1951-1952
	32-42	Martha Melita "Mattie" Van Fleet Dickey, 1951-1953
79	1-16	McChristian Family, 1951-1954
	17-29	McConnell Family, 1951-1953
	30	Yvonne Van Fleet, 1951;1953
		Death of James Van Fleet, Jr. Papers, 1952-1958(-1967)
	31-35	Records & Correspondence of Search Sympathy Correspondence
80	1-27	Answered
	28-30	Unanswered
	31	MIA Correspondence

BOX	FOLDER	V. KOREA 1951-1953(-1974) <i>EIGHTH UNITED STATES ARMY</i>
80	32	Death of James Van Fleet, Jr. Papers, 1952-1958(-1967) "201" Materials
	33	Insurance Materials
	34	Clippings
		Press Information, 1955-1963
81	1	Korean Embassy, 1955
	2	Office of Public Information, Republic of Korea, 1956 Miscellaneous
	3	1956-1960
	4-5	1961-1963
	6-28	Commanding General's Journal April 1951-February 1953
82	1	Memoranda "For the Record" October 1951-December 1952 Correspondence
	2	Headquarters United States Army Pacific Messages, February 1953 General Indexed/Numbered
	3	5 June 1952
	4	Index for #1-#323
	5-33	1952(#1-323)
	34-36	1953(#1-9)
	37	1952-1953(#1-4)
	38	July 1952-January 1953(#1-16)
	39	Officer in Charge Messages 1951-1953
	40-47	Retirement from Army, February 1953
	48	Miscellaneous, 1952-1953
		Subject Files
83	1-6	Ammunition Charts
	7	Ammunition File
	8	Biographical Sketches-Others
	9	Camp Jecelin Dedication
	10	Citations Awarded
	11-12	Close Air Support #1-19 Combat Notes
	13	No. 6
	14	No. 16
	15	No. 20
		Commanding General's Files
	16-19	Ammunition File #1-39 Prisoner War File
	20	#1-3
	21	Index for #201-366, 1952
	22-36	#201-366
		Congratulatory, Appreciation, Condolences & Promotions
	37	Index
	38-47	#13-132
	48	Decorations & Awards

BOX	FOLDER	V. KOREA 1951-1953(≠1974) <i>EIGHTH UNITED STATES ARMY</i> Subject Files
84	1-6	Dodd-Colson Incident
	7-16	Correspondence Numbered/Indexed #1-83
	17	Proceedings of Board
	18	Clippings
	19	Field Manual FM101-54
	20	Grave Identification
	21-24	Ineffective Officers
	25	Inflation
	26-28	Itineraries
	29-32	Koje-Do Incident
	33	Operations & Personnel
	34-40	Personnel Reductions
	41-43	Policy File #1-29
	85	1-14
15-39		Prisoner of War
40-42		Correspondence
43		Indexed(Not Numbered), 1951-1952
44		Indexed-Numbered
45		Memoranda
		Articles Governing UN Prisoners of War
86	1-2	Plans & Recommendations for Securing & Maintaining Control of Prisoners
	3-9	Miscellaneous Messages & Notes
	10	Republic of Korea Army
	11	Correspondence
	12-17	Folder 4, 1951-1953
	18	Indexed #1-54, 1951-1953
	19	Indexed #1-6
	20-24	Costs for Divisions
	25	Government Crisis #310-400
	26	Military Police School
		Personnel Trends
		Political Crisis
		Strength & Support Levels
		Transfer & Rotation of Officers
87	1	Rosters
	2	Key Officers
	3	General & Flag Officers (Far East Command)
	4	Artillery Colonels
	5	General Officers
	6	General (Eighth United States Army Korea)
	7	General Officers of the Dept. of the Army
	8	Commanders & Key Staff (Far East Command)
	9	Second Army
	Sixty-Fifth Infantry Regiment/Juan Cordero & Court Martial Cases	

BOX	FOLDER	V. KOREA 1951-1953(-1974) <i>EIGHTH UNITED STATES ARMY</i>
		Subject Files
87	10-12	Special Operations Reports Training & Tactics
	13	Thirty-Eighth Parallel Medical Society of Korea
	14	Training & Tactics
	15	United Nations Military Operations in Korea
		Van Fleet, James A.-Personal Classified
	16-20	#1-28, 1951
	21-22	#1-13, 1951-1952
	23-39	#1-97, 1952
		Intelligence, Operational & Training Reports
		Armistice Negotiations
88	1	Vol. 1 of 2, c. 28
	2	Vol. 1 of 2, c. 29
	3-14	Vol. 2 of 2, c. 28
	15-16	Draft, 10 April 1952
	17	Record of Events
	18	Bandit Force Reduction
	19-20	Cheju-Do Replacement Training Center
	21	Chinese Fifth Offensive
	22	Combat Training
	23-26	Communist War in POW Camps
		I Corps: A Small Unit Action
	27-28	"Cari/Smack"
	29-30	"Hill 134"
	31-32	"Lori"
	33-34	"Nori"
	35-41	Enemy Tactics, A Monograph
	42-44	The First Year A Chronology of the Korean War, June 1950-June 1951
89	1-4	Hill 395 (Whitehorse Mt.) Special Action Report 6-15 October 1952
	5-11	Intelligence Summary, 14 April 1951
	12	Interdiction Program, 1951
	13-19	Korean Army Replacement Training & School Command
	20	Korean Army Training Center
	21	Lessons from Korea
	22-25	Military Justice
	26	Night Operations, 1951
	27	North Korea Armed Forces Build-Up
	28	Officer's School: 511th Airborne
	29-31	One Year in Korea: A Summary 25 June 1950-25 June 1951
	32-37	Operation Commando, 3-19 October 1951
	38	Operations of Philippine Expeditionary Force
	39-42	Organized Reserve Corp Conference: Field Training 1951

BOX	FOLDER	V. KOREA 1951-1953(-1974) <i>EIGHTH UNITED STATES ARMY</i>	
		Intelligence, Operational & Training Reports	
89	43-45	Periodic Intelligence Report, 10 September 1952	
	46-53	Personnel Stats (EUSAK/ROK)	
90	1-6	Republic of Korea Expansion Program	
	7-11	Korean Military Advisory Group	
	12-19	U.S. Military Advisory Group to ROK	
		Second Logistical Command: Brochure of Activities	
	20-22	1951	
	23	1952	
	24	Secret Security Platoon	
	25	Tactical Briefing: Year End Transcript	
	26	Tank Actions September, 1952	
	27-31	Task Force 77 Operations	
	32	Training Bulletin-Combat Information Small Units in Defense, April 1952	
	33-36	United Nations Report to the Seventh Session of the General Assembly	
	37	United Nations Units	
		Psychological Warfare Materials	
91	1	Correspondence re Warfare-August 1952	
		Leaflets-Psychological Warfare Section	
		Korean Language	
	2	8016 Refugee Control	n.d.
	3	8019 Mis-Treatment of EM by Officers	n.d.
	4	8024-32 Refugee Control	n.d.
	5	8026 Invite Aid of Korean Civilians	2/8/51
	6	8027 Rid your land of ORANKE	2/8/51
	7	8030 Anti-Morale and Surrender	n.d.
	8	8101 Appeal to Korean Civilians	3/1/51
	9	8103 Appeal to NK Guerrillas	n.d.
	10	8104 Korean Independence Day	n.d.
	11	8105 Appeal to North Korean Guerrillas	3/9/51
	12	8106 CCF Food Levies in Korea	3/13/51
	13	8107 Korean	3/1/51
	14	8108 News-Sheet to North Korean Civilians	3/19/51
	15	8109 Invite Aid of Korean Civilians	3/19/51
	16	8110 Korean Surrender Appeal	3/23/51
	17	8111 Surrender Cartoon	3/19/51
	18	8112 May Day Leaflet	n.d.
	19	8113 Surrender Cartoon	3/19/51
	20	8114 Korean Anti-Morale	3/25/51
	21	8115 10th North Korean Division Losses	3/25/51

BOX	FOLDER	V. KOREA 1951-1953(-1974) <i>EIGHTH UNITED STATES ARMY</i> Psychological Warfare Materials Leaflets-Psychological Warfare Section Korean Language	
91	22	8116 Surrender Message to Chulla Do Guerrillas	3/13/51
	23	8117 45th North Korean Division	4/4/51
	24	8118 Surrender Appeal to North Korean Guerrillas	3/6/51
	25	8119 Addressed to Former ROK Soldiers of the 45th NK Division	4/15/51
	26	8120 Surrender Message	4/22/51
	27	8121 Surrender Message	n.d.
	28	8122 Korean Anti-Morale	n.d.
	29	8123 Korean Bear Brunt of the Fighting	n.d.
	30	8124 Surrender Message	n.d.
	31	8125 Anti-Morale	n.d.
	32	8126 Surrender Message	n.d.
	33	8127 Standard Back North Korean Guerrilla News Sheet	n.d.
	34	8128 NKPA Anti-Morale	n.d.
	35	8129 Currency-Safe Conduct Pass	n.d.
	36	8134 North Korean Guerrilla News Sheet	n.d.
	37	8135 Medical Aid-93% PsW Recover	n.d.
	38	8136 Good Treatment of Civilians	n.d.
	39	8138 Why Die for China and Russia	n.d.
	40	8139 Korean Anti-Morale(#1 of Korean Nut Cracker Series)	n.d.
	41	8140 Guerrilla News Sheet	n.d.
	42	8141 Appeal to the Former ROK Soldiers	n.d.
	43	8142 Special Surrender Instructions	n.d.
	44	8144 NK Anti-Morale	n.d.
	45	8146 Anti-Morale	n.d.
	46	8147 Anti-Morale-Guerrillas	n.d.
	47	8148 Surrender Appeal	n.d.
	48	8149 Surrender Appeal	n.d.
	49	8150 Good Treatment & Surrender Appeal	n.d.
	50	8151 Surrender Appeal	n.d.
	51	8152 Surrender Instructions	n.d.
		Chinese Language	
	52	8017 Chinese New Year's Greeting	n.d.
	53	8020 Tiger-Cat to Rabbit	n.d.
	54	8021 Ten Against One. What Have You Done	n.d.
	55	8022 Are You Man or Just OX	n.d.

BOX	FOLDER	V. KOREA 1951-1953(-1974) <i>EIGHTH UNITED STATES ARMY</i> Psychological Warfare Materials Leaflets-Psychological Warfare Section Chinese Language	
91	56	8023 Here's Your Moon-Cake!	n.d.
	57	8024 Former American Aid to China	n.d.
	58	8025 Appeal CCF 50th Army	2/21/51
	59	8028 Death-In Many Forms Await You on this Foreign Soil	n.d.
	60	8029 Frostbitten Feet The UN Does Treat	n.d.
	61	8501 Chinese Deaths	n.d.
	62	8502 CCF Surrender Appeal	3/22/51
	63	8503 Appeal by Chinese Lt. Col. to Nationalist Comrades in CCF	2/26/51
	64	8504 Anti-Morale Leaflet of Fire Bomb Theme	3/6/51
	65	8505 Surrender appeal to Communist Platoon Leaders	3/8/51
	66	8506 Special Leaflet in the event of Parachute drop behind the Lines	3/16/52
	67	8507 Chinese Anti-Morale Leaflet	3/12/51
	68	8508 Tactical leaflet to 78th CC Division	3/25/51
	69	8509 Smoke Screen	3/12/51
	70	8510 Chinese Anti-Morale	3/22/51
	71	8511 Chinese Anti-Morale	4/3/51
	72	8512 Surrender Message	4/1/51
	73	8513 Official Safe Conduct Pass	3/24/51
	74	8514 Chinese Language Barrier	3/1/51
	75	8515 CCF Anti-Morale	4/6/51
	76	8516 Surrender Message	4/8/51
	77	8517 Chinese Anti-Morale	4/12/51
	78	8518 CCF Anti-Morale	n.d.
	79	8519 "Paper-Tiger" (Chinese Anti-Morale)	n.d.
	80	8520 CCF Anti-Morale	n.d.
	81	8521 Chinese Anti-Morale	n.d.
	82	8522 Chinese Anti-Morale	n.d.
	83	8524 Chinese Anti-Morale	n.d.
	84	8525 Chinese Good Treatment	n.d.
	85	8526 Addressed to CCF Truck Drivers	n.d.
	86	8527 CCF Anti-Morale	n.d.
	87	8528 Chinese Language Barrier	n.d.
	88	8529 Currency-Safe Conduct Pass	n.d.
	89	8530 CCF Surrender Appeal	n.d.
	90	8531 Surrender Instructions	n.d.
	91	8532 CCF Anti-Morale	n.d.

BOX	FOLDER	V. KOREA 1951-1953(+1974) <i>EIGHTH UNITED STATES ARMY</i> Psychological Warfare Materials Leaflets-Psychological Warfare Section Chinese	
91	92	8533 CCF Anti-Morale	n.d.
	93	8534 Surrender Appeal to Communist Platoon Leaders	n.d.
	94	8535 Might of UN Artillery	n.d.
	95	8536 Chinese Anti-Morale (Fourth Phase)	n.d.
	96	8537 Anti-Morale	n.d.
	97	8538 Chinese Anti-Morale	n.d.
	98	8539 Chinese Anti-Morale	n.d.
	99	8544 Surrender Message	n.d.
	100	8545 Good Treatment Theme	n.d.
	101	8546 Dragon Boat Festival	n.d.
	102	8547 Anti-Morale (Long marches and fatigue)	n.d.
	103	8548 Chinese Questionnaire	n.d.
	104	8549 CCF Anti-Morale	n.d.
	105	8550 CCF Anti-Morale	n.d.
	106	8551 CCF Anti-Morale	n.d.
	107	8552 Huge Chinese Losses	n.d.
	108	8561 Anti-Morale	n.d.
	109	8562 Why Die for Russia	n.d.
	110	**8564 Anti-Morale and Surrender Appeal	n.d.
	111	**8566 Chinese Anti-Morale	n.d.
	112	8567 Good Treatment	n.d.
	113	8568 Why Die for Russia? Anti-Morale	n.d.
	114	8570 Medical Aid-93% PsW Recover	n.d.
	115	8572 Anti-Morale and Surrender Appeal	n.d.
	116	8573 Anti-Morale and Surrender Appeal	n.d.
		Chinese and Korean Languages	
	117	8014 Message to Soldiers & Civilians to Evacuate Town	n.d.
	118	8015 Instruction to Soldiers & Civilians Evacuating Town	n.d.
		Korean and English Languages	
	119	8031 Refugee Control Leaflet	n.d.
	120	**8032 Refugee Control	n.d.
		Psychological Warfare Division, G-3 Korean Language	
	121	8156 Anti-Morale Oppression of Parents	n.d.
	122	8157 Anti-Morale Patriotic Appeal	n.d.

**Missing

BOX	FOLDER	V. KOREA 1951-1953(=1974) <i>EIGHTH UNITED STATES ARMY</i> Psychological Warfare Materials Psychological Warfare Division, G-3 Korean Language		
91	123	8158 Anti-Morale Medical Aid		
	124	8159 Surrender Instructions	n.d.	
	125	8160 Anti-Morale Anti-Communist Chart	n.d.	
	126	8161 Nostalgia-Homesickness	n.d.	
	127	8162 Anti-Morale & Surrender Appeal	n.d.	
	128	8163 Surrender Appeal and Good Treatment	n.d.	
	129	8164 Cold Weather Anti-Morale	n.d.	
	130	8165 Anti-Morale UN Material Superiority	n.d.	
	131	8166 Surrender Appeal	n.d.	
	132	8167 Anti-Morale Enemy Casualties	n.d.	
	133	8168 Anti-Morale Enemy Casualties	n.d.	
	134	8169 Anti-Morale Enemy Casualties	n.d.	
	92	1	8170 Communist POW	n.d.
		2	8171 Surrender Appeal to stragglers of NK V Corps	n.d.
		3	8172 Korean Surrender Appeal	n.d.
		4	8173 Surrender Appeal and Good Treatment (different art work)	n.d.
		5	8174 Anti-Morale-UN Consideration for the Individual	n.d.
6		8174A Anti-Morale-UN Consideration for the Individual	n.d.	
7		8175 Anti-Morale-Surrender Appeal	n.d.	
8		8176 Chinese-Korean Dissension	n.d.	
9		8177 Anti-Morale-Surrender Appeal	n.d.	
10		8178 Anti-Morale	n.d.	
11		8179 Cold Weather-Anti-Morale	n.d.	
12		8180 Guerrilla Surrender Appeal	n.d.	
13		8181 Guerrilla Surrender Appeal	n.d.	
14		8182 Informative-Korean Civilians	n.d.	
15		8183 Welcome to the 47th NK Division	n.d.	
16		8184 Surrender and Good Treatment	n.d.	
17		8185 Guerrilla Appeal-Good Treatment	n.d.	
18		8186 Anti-Morale	n.d.	
19		8187 Welcome to the 4th Regiment, 47th NK Division	n.d.	
20	8188 NKPA Anti-Morale	n.d.		
21	8189 NK Partisan Anti-Morale-Surrender Appeal	n.d.		
22	8190 NK Partisan Anti-Morale-Surrender Appeal	n.d.		

BOX	FOLDER	V. KOREA 1951-1953(≠1974) <i>EIGHTH UNITED STATES ARMY</i> Psychological Warfare Materials Leaflets-Psychological Warfare Division, G-3 Korean Language	
92	23	8191 NK Partisan Anti-Morale-Surrender Appeal	n.d.
	24	8192 NK Partisan Anti-Morale-Surrender Appeal	n.d.
	25	8193 NK Partisan Anti-Morale-Surrender Appeal	n.d.
	26	8194 NK Partisan Anti-Morale-Surrender Appeal	n.d.
	27	8195 NK Partisan Anti-Morale-Surrender Appeal	n.d.
	28	8200 NK Partisan-Surrender Appeal	n.d.
	29	8203 Surrender Appeal-Partisan	n.d.
	30	8204 Surrender Appeal	n.d.
	31	8205 Surrender Appeal-Partisan	n.d.
	32	8206 Civilians Living in South Korea Partisan Area	n.d.
	33	8207 Good Treatment-letter from former member of 27th NK Div.	n.d.
	34	8208 Good Treatment-letter from former member of 7th NK Div.	n.d.
	35	8209 Good Treatment-letter from former Member of 27th NK Div.	n.d.
	36	8210 NKPA Surrender Appeal	n.d.
	37	8211 Good Treatment-letter from former Member of 27th NK Div.	n.d.
	38	8212 Guerrilla-Surrender Appeal	n.d.
	39	8213 Guerrilla-Surrender Appeal	n.d.
	40	8214 Guerrilla-Surrender Appeal	n.d.
	41	8215 Guerrilla-Surrender Appeal	n.d.
	42	8216 Guerrilla-Surrender Appeal	n.d.
	43	8217 Guerrilla-Surrender Appeal	n.d.
	44	8218 Guerrilla-Surrender Appeal	n.d.
	45	8219 Guerrilla-Surrender Appeal	n.d.
	46	8220 NK Partisan-Surrender Appeal	n.d.
	47	8221 Special News	n.d.
	48	8222 Guerrilla Testimonial-Surrender Appeal	n.d.
	49	8223 Testimonial-Surrender Appeal Division	n.d.
	50	8224 Informative-Anti-Morale	n.d.
	51	8225 Welcome to 45th NKPA Division	n.d.
	52	8226 Informative-Anti-Morale	n.d.
	53	8227 Informative-Anti-Morale	n.d.
	54	8228 Fourth Anniversary of NKPA	n.d.

BOX	FOLDER	V. KOREA 1951-1953(-1974) <i>EIGHTH UNITED STATES ARMY</i> Psychological Warfare Materials Leaflets-Psychological Warfare Division, G-3 Korean Language	
92	55	8229 Personalized Surrender Appeal 45th NK	n.d.
	56	*8230 South Korean Information Poster	n.d.
	57	8231 Good Treatment Testimonial- Surrender Appeal	n.d.
	58	8232 Communist Corruption	n.d.
	59	8233 Abandoned Children	n.d.
	60	8234 Message to 45th North Korean Division	n.d.
	61	*8235 Poster-Rehabilitation of South Korea	n.d.
	62	*8236 Poster for ROKA	n.d.
	63	*8237 Poster for ROKA	n.d.
	64	*8238 Poster for ROKA	n.d.
	65	8239 Discrimination between Party and Non-Party Members	n.d.
	66	8240 Methods of Escape	n.d.
	67	8241 CCF Exploitation of NKPA	n.d.
	68	8242 The Crimes of Kim Il Sung	n.d.
	69	8243 Surrender Appeal	n.d.
	70	8247 Surrender Instructions	n.d.
	71	8248 Ideological, NKPA-CP Split	n.d.
	72	*8249 Consolidation Poster	n.d.
	73	8251 Warning to NK Civilians	n.d.
	74	8253 Anti-Communist	n.d.
	75	8254 Anti-Labor Party Testimonial	n.d.
	76	8255 Defection Bandwagon	n.d.
	77	8256 Phrase Card-Korean-Chinese	n.d.
	78	8257 Fire Prevention-Clean Up Poster	n.d.
	79	8260 Critical shortage of farm manpower in North Korea	n.d.
	80	8261 Napalm Bomb Strike	n.d.
	81	8262 Good Treatment-Anti-Russian	n.d.
	82	8263 Invitation to Escape	n.d.
	83	*8264 Safe Surrender Arrows	n.d.
	84	8265 Might of the UN Artillery	n.d.
	85	8267 Adventures of Chulsoo	n.d.
	86	*8268 Consolidation Poster	n.d.
	87	8269 Korean Defense Against Aggression	n.d.
	88	8272 May Day in North Korea	n.d.
	89	8273 Surrender Appeal-Good Treatment and testimonial	n.d.
	90	8276 Special Message to 1st NK Division	n.d.

*Oversized

BOX	FOLDER	V. KOREA 1951-1953(±1974) <i>EIGHTH UNITED STATES ARMY</i> Psychological Warfare Materials Leaflets-Psychological Warfare Division, G-3 Korean Language	
92	91	*8277 Consolidation Poster	n.d.
	92	8278 South Korean Mop-up	n.d.
	93	8279 Escape Route-2nd Regt, 47th NK Division	4/30/52
	94	8280 Letter from North Korean wife to husband	n.d.
	95	8284 Russian Exploitation of North Korea	5/17/52
	96	*8285 Consolidation Poster	5/18/52
	97	8286 Hungry Mother and Child	5/19/52
	98	8287 Korea for the Korean	5/26/52
	99	8288 Post Air Strike	5/26/52
	100	8289 Korean Defeat of Chinese Invasion, 645 A.D.	6/1/52
	101	8290 Communist Conscription of Disabled Men	6/1/52
	102	8291 UN Resistance to Aggression	6/1/52
	103	8293 Anti-Communist	6/2/52
	104	8294 UN Naval Superiority	6/2/52
	105	8307 Anti-Communist Bandit Handbill	9/12/52
	106	8313 Welcome to 15th NK Division	7/20/52
	107	8315 Life Under Communism	7/21/52
	108	8317 Slogan Streamer	8/4/52
	109	8318 PsW Letter to 15th NK Division	8/8/52
	110	8321 CCF Discrimination Against NKPA	8/11/52
	111	8322 Chinese Superiority Complex	8/17/52
	112	8323 Rainy Season Escape	8/28/52
	113	*8324 Slogan Streamer	8/18/52
	114	8328 Dissident Elements(Good Treatment to Children-Safe Conduct Pass)	8/24/52
	115	8329 Welcome to 8th NK Division	
93	1	*8330 Good Treatment	8/29/52
	2	*8331 Good Treatment	8/29/52
	3	*8332 Good Treatment	8/29/52
	4	8333 ROKA Recruiting Message	8/31/52
	5	*8334 Seoul Reconstruction Poster	9/4/52
	6	8335 Anti-Communist Handbill	9/13/52
	7	8336 Free Korea, Newspaper, September Issue	n.d.
	8	8337 Bandit Surrender Appeal	9/14/52
	9	8338 Seoul Reconstruction Poster	9/4/52
	10	8339 Seoul Reconstruction Poster	9/4/52

*Oversized

BOX	FOLDER	V. KOREA 1951-1953(-1974) <i>EIGHTH UNITED STATES ARMY</i> Psychological Warfare Materials Leaflets-Psychological Warfare Division, G-3 Korean Language	
93	11	*8340 Lack of Mail in NKPA	9/14/52
	12	8341 Message to 8th NK Division	9/20/52
	13	8343 Defection from Panmunjom	9/17/52
	14	*8345 Hard Labor Streamer	10/8/52
	15	8348 Good Treatment Testimonial, 15th NK Division	9/21/52
	16	8350 Korean Autumn Festival	9/23/52
	17	8352 PsW Testimonial to 91st Regiment, 45th NK Division	10/12/52
	18	8353 Chinese-Russian Division of North Korea	10/13/52
	19	8354 Message to 45th NK Division	10/16/52
	20	8355 Good Treatment Message to 21st and 22nd NK Brigades	10/18/52
	21	8356 Free Korea, Issue Nr. 3	10/20/52
	22	8357 Good Treatment Testimonial	10/21/52
	23	8358 Good Treatment Testimonial To Dissident Elements	n.d.
	24	8359 Message to Students of Kumgang Political Academy	10/26/52
	25	8361 Testimonial to 83rd Regt, 8th NKPA Div	10/24/52
	26	8362 Futile NKPA Attacks	10/26/52
	27	8365 Message to Dissident Elements in South Korea	11/2/52
	28	8382 December Issue-Free Korea	12/19/52
	29	8383 New Year Post Greeting to NKPA	12/19/52
	30	8401 Anti-Morale	n.d.
	31	8402 Anti-Morale-Surrender Appeal	n.d.
	32	8403 Anti-Morale-Surrender Appeal	n.d.
	33	8404 Anti-Morale-Surrender Appeal	n.d.
	34	8405 Anti-Morale-Surrender Appeal (different art work)	n.d.
	35	8407 Anti-Morale-Surrender Appeal	n.d.
	36	615130 Safe Conduct Pass	n.d.
		Chinese Language	
	37	*11 Fear	n.d.
	38	*13 Slogan Streamers	n.d.
	39	14 Slogan Streamers	6/2/52
	40	*16 Slogan Streamers	7/1/52
	41	8564 Anti-Morale and Surrender Appeal	n.d.
	42	8566 Chinese Anti-Morale	n.d.

*Oversized

BOX	FOLDER	V. KOREA 1951-1953(≈1974) <i>EIGHTH UNITED STATES ARMY</i> Psychological Warfare Materials Leaflets-Psychological Warfare Division, G-3 Chinese Language	
93	43	8571 Chinese Surrender Leaflet	n.d.
	44	8574 Anti-Morale	n.d.
	45	8575 Chinese Anti-Morale	n.d.
	46	8576 Welcome for 600th Regt, 200th CCF Div.	n.d.
	47	8577 Anti-Morale-Enemy Casualties	n.d.
	48	8578 Anti-Morale-Enemy Casualties	n.d.
	49	8579 Anti-Morale-Enemy Casualties	n.d.
	50	8580 Communist POW	n.d.
	51	8581 Tactical-Anti-Morale	n.d.
	52	8582 Anti-Morale (Heavy Casualties)	n.d.
	53	8583 Anti-Morale and Surrender Appeal	n.d.
	54	8584 Welcome to 68th CCF Army	n.d.
	55	8585 CCF Anti-Morale and Surrender Appeal	n.d.
	56	8586 Homesickness	n.d.
	57	8587 CCF Anti-Morale and Surrender Appeal	n.d.
	58	8588 CCF Anti-Morale and Surrender Appeal	n.d.
	59	8589 CCF Anti-Morale and Surrender Appeal	n.d.
	60	8590 Anti-Morale-Winter Hardships	n.d.
	61	8591 Anti-Morale and Surrender Appeal	n.d.
	62	8592 Chinese Anti-Morale and Surrender Appeal	n.d.
	63	8593 CCF Anti-Morale	n.d.
	64	8593A CCF Anti-Morale	n.d.
	65	8594 Anti-Communist Chant	n.d.
	66	8595 12th CCF Army-Surrender Appeal	n.d.
	67	8595A 47th CCF Army-Surrender Appeal	n.d.
	68	8595B 188th Division, 63rd CCF Army- Surrender Appeal	n.d.
	69	8596 12th CCF Army Anti-Morale	n.d.
	70	8597 Anti-Morale	n.d.
	71	8598 Anti-Morale-Surrender Appeal	n.d.
	72	8599 CCF Anti-Morale	n.d.
	73	8600 Anti-Morale-Surrender Appeal	n.d.
	74	8601 Anti-Morale-Surrender Appeal	n.d.
	75	8602 Good Treatment (Medical Care)	n.d.

BOX	FOLDER	V. KOREA 1951-1953(=1974) <i>EIGHTH UNITED STATES ARMY</i> Psychological Warfare Materials Leaflets-Psychological Warfare Division, G-3 Chinese Language	
93	76	8603 Anti-Morale	n.d.
	77	8604 Surrender Instruction	n.d.
	78	8605 Surrender Instruction	n.d.
	79	8606 Surrender Instruction	n.d.
	80	8607 Invitation to a Gift Feast	n.d.
	81	8608 Nostalgia-Anti-Morale	n.d.
	82	8609 Homesickness-Anti-Morale	n.d.
	83	8610 Anti-Morale-Surrender Appeal	n.d.
	84	8611 Anti-Morale-Surrender Appeal	n.d.
	85	8612 Anti-Morale-Cold Weather	n.d.
	86	8613 Anti-Morale	n.d.
	87	8614 Escape Routes	n.d.
	88	8615 Non-propaganda	n.d.
	89	8616 Non-propaganda	n.d.
	90	8617 Informative-Anti-Morale	n.d.
	91	8618 Informative-Anti-Morale	n.d.
	92	8619 Information-Russian Exploitation of China	n.d.
	93	8620 Escape Route	n.d.
	94	8621 Escape Route	n.d.
	95	8622 Non-propaganda	n.d.
	96	8623 CCF Troop Complaints	n.d.
	97	8624 Pin point delivered personal letter	n.d.
	98	8625 Elephant Chess (Sho-gi)	n.d.
	99	8626 Ideological, anti-CP	n.d.
	100	8627 Escape Route	n.d.
	101	8628 Escape Route	n.d.
	102	8629 Surrender Appeal-Good Treatment Guarantee	n.d.
	103	8630 Escape Route	n.d.
	104	8631 Escape Route	n.d.
	105	8632 Good Treatment	n.d.
	106	8633 CCF Tobacco Shortage	n.d.
	107	8634 Fear	n.d.
	108	8635 CCF-USSR Split	n.d.
	109	8637 Escape-Good Treatment	n.d.
	110	*8638 Safe Surrender Arrows	n.d.
	111	8640 Escape Route-UN Firepower	n.d.
	112	8641 Welcome	n.d.
	113	8642 Communist Health Negligence	n.d.
	114	8643 Poor leadership in CCF	n.d.
	115	*8644 Post-Raid	n.d.

*Oversized

BOX	FOLDER	V. KOREA 1951-1953(±1974) <i>EIGHTH UNITED STATES ARMY</i> Psychological Warfare Materials Leaflets-Psychological Warfare Division, G-3 Chinese Language	
93	116	8645 CCP-CCF Split	5/13/52
	117	8646 Assurance of Good Treatment Accorded to CCF prisoners	5/14/52
	118	8647 Anti-Morale-Testimonial Letter	5/24/52
	119	8648 Surrender Appeal-Testimonial Letter	5/25/52
	120	8649 Post Air Strike	5/6/52
94	1	8655 Escape from Communist Mental Torture	6/30/52
	2	8656 Anti-Three Confessions, One Examination	6/30/52
	3	8658 Escape from Communism	7/1/52
	4	8659 Good Treatment-Testimonial to 38th CCF Army	7/7/52
	5	8662 Death in Bunkers	7/21/52
	6	8663 Useless Death in Distant Korea	7/27/52
	7	8664 Luxury in China, Death in Korea	7/27/52
	8	8665 Story of an Ex-CNA	7/28/52
	9	8666 Slogan Streamer	8/4/52
	10	8667 CCF Self Destruction	8/6/52
	11	8669 CCF Attacks on OP Baldy	8/11/52
	12	8670 Dream of CCF Soldier	8/11/52
	13	8671 Concern over home and family	8/17/52
	14	8674 Good treatment in UN PsW Camps	8/17/52
	15	8675 CCF PW Testimonial	8/29/52
	16	8676 Pre-Air Strike	8/20/52
	17	8677 Don't Fight When Wounded	9/13/52
	18	8679 Escape Route	9/2/52
	19	8680 Welcome CCF 34th Division	9/7/52
	20	8681 Post Air Strike	9/14/52
	21	8684 Passive Resistance	12/5/52
	22	*8685 Streamer-CCF Lack of Steel Helmets	9/17/52
	23	8687 Good Treatment Testimonial to 348th CCF Regiment	9/20/52
	24	8688 Hard Labor Streamer	10/8/52
	25	8690 CCF Attacks on Baldy	9/24/52
	26	8693 Enemy Unit Which Has Suffered Heavy Casualties	10/8/52
	27	8694 Futile CCF Attacks	10/8/52
	28	8696 Incompetent Leadership of CCF Cadres	10/14/52

*Oversized

BOX	FOLDER	V. KOREA 1951-1953(1974) <i>EIGHTH UNITED STATES ARMY</i> Psychological Warfare Materials Leaflets-Psychological Warfare Division, G-3 Chinese Language	
94	29	*8697 Photo Story-UN Good Treatment of CCF PsW	10/14/52
	30	8699 CCF Political Officer Testimonial	10/25/52
	31	8702 Welcome to the 60th CCF Army	11/8/52
	32	8705 Message to 113th CCF Division	11/29/52
	33	*8707 Heavy Casualties-Sniper Ridge Complex	12/2/52
	34	8901 Anti-Morale-Surrender Appeal-Safe Conduct	n.d.
	35	8902 Anti-Morale-Surrender Appeal	n.d.
	36	8903 Anti-Morale-Surrender Appeal	n.d.
	37	8905 Anti-Morale	n.d.
	38	8906 Anti-Morale-Surrender Appeal	n.d.
	39	8907 Anti-Morale-Surrender Appeal	n.d.
	40	8908 Why Die for Russia?	n.d.
	41	Slogan Streamers	n.d.
		Leaflets-Far East Command Korean Language	
	42	1176 UN Victory	6/20/52
	43	1230 Don't Starve This Winter	10/28/52
	44	1231 A Third Winter War	10/23/52
	45	1233 Pretend Sickness	10/25/52
	46	1239 Armistice Talk Status(no art work)	11/10/52
	47	1240 Armistice Talk Status(no art work)	11/10/52
	48	1243 Communism Exploits the Farmer	11/18/52
	49	1246 Communism Drives the Weary	11/19/52
	50	1247 Story of an Escape	11/25/52
	51	2113 Free World Weekly Digest Issue #92	11/21/52
	52	2612 Rehabilitation News, Issue #13	10/15/52
	53	2613 Rehabilitation News, Issue #14	10/29/52
		Chinese Language	
	54	5110 Free World Weekly Digest Issue #87	11/3/52
	55	5113 Free World Weekly Digest Issue #91	11/21/52

*Oversized

BOX	FOLDER	V. KOREA 1951-1953(1974)	
		<i>EIGHTH UNITED STATES ARMY</i>	
		Psychological Warfare Materials	
		Leaflets-Far East Command	
		Chinese Language	
94	56	7176 UN Victory	10/15/52
	57	7204 Communists Reject Peace	10/15/52
	58	7207 Armistice Talk Status	11/10/52
	59	7211 Story of an Escape	11/25/52
		Leaflets-North Korean & Chinese People's Volunteer Army-Counter Propaganda	
	60	"Dear Comrades"	8/31/51
	61	Safe Conduct Pass	n.d.
	62	"Stop Fighting Will Help You Go Home!"	n.d.
	63	"How To Win Peace?"	n.d.
	64	"The U.S. Wants Peace?"	n.d.
	65	"American Soldiers"	n.d.
		*Wall Poster	n.d.

BOX	FOLDER	V. KOREA 1951-1953(=1974) <i>EIGHTH UNITED STATES ARMY</i> Speeches, Writings, Statements & Interviews By Van Fleet
95	1-4	General Statements/Commanding EUSAK 4-14-51 to 12-26-52
	5	Statement to Press Korea 4-14-51
	6	UN Ground Forces Korea 4-25-51
	7	Statement to Press Korea 4-29-51
	8	UN Soldiers on Front Line Korea 5-18-51
	9	Statement to Press Korea 5-24-51
	10	Memorial Day Address Korea 5-30-51
	11	Statement to Press Korea 6-2-51
	12	Front Lines Korea 6-20-51
	13	First Korean War Anniv. Korea 6-25-51
	14	UN Action in Korea, 7-4-51
	15	Interview, Korea, 8-4-51 (Dick Kallsen)
	16	Memorial Address, 9-25-51
	17	Memorial Service for ROK Dead Korea, 9-28-51
	18	Summation of 8th Army Activities, Korea, 9-30-51
	19	Congratulatory Message to A.J.H. Cassels, Korea, 10-10-51
	20	8th Army Replacements, Korea, 10-15-51
	21	Bryant E. Moore Bridge, Korea, 10-20-51
	22	United Nations Day Korea, 10-24-51
	23	Congratulatory Message to Colombian Battalion, Korea, 10-26-51
	24	Korean Women's Youth Assoc. Korea, 11-8-51
	25	Radio Address to People of Korea, 11-15-51
	26	American Red Cross, 11-16-51
	27	Fixed Bayonets, New York City, 11-20-51
	28	Thanksgiving Day Message Korea, 11-22-51
	29	Nat'l Assoc. of Radio News Directors, 11-1951
	30	Christmas Message Korea, 12-3-51
	31	Christmas Message Korea, 12-25-51
	32	Christmas Message to Canada, 12-25-51
	33	8th Army Year End Review Korea, 12-30-51
	34	New Years Message Korea, 12-30-51
	35	Interview for Mutual Broadcasting, 12-1951
	36	Army Nurse Corp, Korea, 2-2-52
	37	Greek Battalion, 2-2-52
	38	Columbia Children's Home, Korea, 3-14-52
	39	News Media Release on James A. Van Fleet, Jr., 4-6-52
	40	Easter Message, 4/10/52
	41	Accomplishments of Troops, 4-14-52
	42	Appt. of Ridgway & Clark, Korea, 4-29-52
	43	First Anniv. of Communist Offensive, 4/1952
	44	Nat'l Shrine of the Eternal Light, 7-4-52
	45	Statement, 9/3/52

BOX	FOLDER	V. KOREA 1951-1953(-1974) <i>EIGHTH UNITED STATES ARMY</i> Speeches, Writings, Statements & Interviews By Van Fleet
95	46	Stepped-Up Fighting, 10-1952
	47	Thanksgiving Day Statement, 11-27-52
	48	Christmas Blood Crusade, Korea, 12-19-52
	49	Christmas Message, Korea, 12-25-52
	50	People of Seoul, Korea, 1-29-53
	51	Seoul University, Korea, 1-31-53
	52	Interview, Korea, 2-7-53 (J.H. Randolph)
	53	Farewell to Korean People, 2-11-53
	54	Farewell to 8th Army, Korea, 2-11-53
	55	Address to National War College, 3-23-53
	56	Van Fleet's Retirement Parade, 3-25-53
	57	How To Lose A War(Draft), 11-15-53
	58	The World Military Situation[1954?]
	59	Graduation Address to ROK Military Academy, Korea, 10-4-55
	60	Fire Power, n.d.
	61	Greek Voice of America Homecoming, n.d.
	62	Memorial Day Address, n.d.
	63	My Battle With Communism, n.d.
	64	Press Briefing re Status of Training Two ROK Divisions, n.d.
	65	Press Statement, n.d.
	66	There Is no Cheap Road To Victory, n.d.
	67	20th Anniv. Party for Jack Benny, n.d.
	68	Statement to 8th Army, n.d.
	69	"Voice of the United Nations Command Korea/n.d
	70	We Must Win in Korea or Lose in the Pacific, n.d.
	71	What We Are Up Against in Korea, n.d.
	72	Drafts of Outlines for Writings, n.d.
	73	Drafts of Seoul and Human Interests Features, n.d.
		By Others
96	1	Trumans Statement on the Korean War, 6-27-50
	2	United States Mission to the UN, 8-25-50 (Warren R.Austin)
	3	Moscow Soviet Far Eastern Service "Van Fleet is Murderer," 4-23-51
	4	Memorial Service for ROK Dead, Korea, 9-28-51 (John J. Muccio)
	5	Condolatory Address, Korea, 9-28-52 (P.H. Shinicky)
	6	Liberation Day, Korea, 8-15-52 (Syngman Rhee)
	7	House Armed Services Committee, September 1952 (O. Clark Fisher)
	8	Observations on the Korean War, 10-29-5 (Ralph J. Watkins)
	9	ROK's Position UN Assembly, 12-2-52 (Y.T. Pyun)
	10	Congratulatory Remarks, 1-30-53 (P. Shinicky),

BOX	FOLDER	V. KOREA 1951-1953(±1974) <i>EIGHTH UNITED STATES ARMY</i> Speeches, Writings, Statements & Interviews By Others
96	11-19	"Korea and Her Place," 3-9-53, (Y.T. Pyun)
	20	"Outlook in the Korean War, 3-16-63 (Ralph J. Watkins)
	21	Combat in Korea, 3-28-53, (Clark Ruffner)
	22	"Prospects in Korea," 4-27-53 (Ralph J. Watkins)
	23	Latest Report on Korea, 10-20-53 (Dr. You Chan Yang)
	24	4th Anniversary of the Korean War, 6-25-54, (Berend Slingenberg)
	25	Address to Congress, 7-28-54, (Syngman Rhee)
	26	Statement on Korean Question, 12-3-54 (Y.T. Pyun)
	27	Declaration of Independence in Commemoration of 1919 Passive Revolution, Korea, 3-1956 (Syngman Rhee)
	28	Statement, 5-19-56 (Dr. Chung W. Cho)
	29	Statements by Rhee and Cho, January 1956-December 1956
	30-31	My Memoirs to U.S. Marines, 1956 (Jhongman Rhee)
	32	Tenth Anniversary of the ROK, 8-15-58 (Syngman Rhee)
	33	Achievements of the ROK, 8-20-58 (Syngman Rhee)
	34	Statement on Korean Independence Day, 8-15-60 (Ben C. Limb)
	35	A Ten Year History Syngman Rhee v. The State Department, March 1964 (Henry C. De Young)
	36	Eisenhower Press Conference on Korea Trip, n.d.
	37	North Korean Wounded, Syngman Rhee & Sang-Mu- Da, and Operation Smack and Will Rogers Diplomacy, n.d.
	38	Practical Measures of Anti-Communist in Far East, n.d. (S.K. Chan)
	39	Quotations from President Syngman Rhee, n.d.
	40	Radio Pieping Broadcast, n.d., (Matthew Ridgway)
	41	Reuters Story, n.d., (Norman MacSwan)
	42	Statement on Korea Situation, n.d. (Song Yo Chan)
	43	Statement on Political Security Committee Questions, n.d., (Y.T. Pyun)
	44	United Nations Civil Assistance Command, Korea, n.d. (Brig. General Crist)
		Invitations 1951-1953
97	1-8	August 1951-November 1952
	9-36	Indexed, 1953
	37-47	Miscellaneous, February 1953-May 1953
		Press Information
98	1	Conference with Field Marshall A., 1952
		Editorials
	2	Advance Summaries, n.d.
	3	A Collection re Van Fleet, 1952
	4	News Dispatches (Extracts), 1953

BOX	FOLDER	V. KOREA 1951-1953(-1974)
		<i>EIGHTH UNITED STATES ARMY</i>
		Press Information
		Press Extracts
	5-10	Associated Press, 1951-1953
	11	Associated Press Log, 1952
	12	Greek Translations, 1952
	13	Miscellaneous, 1952 Press Releases
98		Press Releases
	14	Far East Command, 1951-1952
	15-24	Indexed #1-75, 1951-1953
	25	POW Command. n.d.
	26	Miscellaneous Statements to the Press, 1951-1952
		<i>KOREAN AMERICAN ORGANIZATIONS</i>
		American-Korean Foundation, Inc.
		Correspondence
99	1-25	General 1953-1959
	26-30	Select, C. W. Cristenberry, 1953-1956
	31	Memoranda, n.d.
		Subject Files
	1-5	Board Minutes
	6-7	Homes for Korea
	8	Newspaper Articles
	9	Pianos
	10-14	Press Releases
		Reports
	15	Rusk Mission
	16	Rpt. to President of ROK
	17	2d Mission to Korea
	18	Campaign Report
	19	Annual Report
	20	Korean Emergency Program
	21	"Rusk Party"
	22	Printed Materials
		Korea Society
		Correspondence
101	1-39	1956-1960
102	1-12	1960-1964
		Subject Files
	13	Board Meeting Minutes
	14	By-Laws
	15	Incorporation
	16	Newsletters
	17	Printed Materials
		Letterhead
		Canceled Checks

BOX	FOLDER	VI. ASSIGNMENTS & TRIPS, 1954-1964
		<i>1954 United States Military Assistance Program Far East</i>
		<i>"Van Fleet Mission"</i>
102	18-26	Correspondence
	27-34	Conversations-Transcripts of Van Fleet & Chiang Kai-Shek
	35	Officer Efficiency Reports
		Reports
	36	Extracts A & B
	37-38	(1-8) Van Fleet Mission
	39-41	(9) Korea
	42-45	(10) Formosa
103	1-3	(11) Japan
	4	(12) Philippines
	5-7	(13) Inventory of Commitments & Problems-Korea
	8-9	(14) Inventory of Commitments & Problems-Formosa
	10	(15) Inventory of Commitments & Problems-Japan
	11-12	(16) Inventory of Commitments & Problems-Philippines
	13	(18) Interim Reports-Appendix
	14	Korean Budget Charts
	15-19	<i>1955(Spring) Trip to Korea-American Chamber of Commerce</i>
	20	<i>1955 Middle East Trip</i>
		<i>1961 Trip to Korea</i>
	21-22	Correspondence
	23-24	Press Translations
	25	Statements
	26	Itineraries, Programs & Schedules
	27	Printed Invitations
	28	Articles
		<i>1962 Presidential Assignment</i>
	29-34	Correspondence
		Reports
	35	Distribution of Personnel
	36	Reserve Training Act Report
	37	Clippings
		<i>1964 Trip-Korean Independence Day</i>
	38	Correspondence
	39	Speeches
	40	Printed Invitations
	41	<i>Taiwan</i>

BOX	FOLDER	VII. BOARD MEMBERSHIPS 1953-1981
		<i>The American Center Corporation</i>
104	1-13	Correspondence, 1959-1962 Reports
	14-15	American Center Organization
	16-17	Economic Study
	18-19	Documentation
	20-23	Economic Analysis
	24-25	Specimens of Participation Agreements
	26-28	Printed Materials
		<i>Association of American Railroads</i>
		Correspondence
105	1-15	General, 1955-1961
	16-18	Walter J. Tuohy, 1953-1960
	19-20	Writings, Statements & Papers
	21	Articles
	22	Miscellaneous
106	1-3	<i>Central Foundry Company</i>
	4-24	<i>Cheju-Do National Farm/Ranch</i>
	25-34	<i>Continental Ore Corporation</i>
107	1-3	<i>Elbyn Company</i>
	4-12	<i>Florida Council of 100</i>
	13-17	<i>Florida Presbyterian College</i>
	18-23	<i>Fluor Corporation</i>
108	1-13	<i>George C. Marshall Foundation</i>
	14	<i>Greek Oil Refinery</i>
	15-30	<i>Iran Foundation</i>
109	1-4	<i>Litton International Development Corp.</i>
	5-7	<i>Lykes Bros. Steamship Co., Inc.</i> <i>Monsanto Chemical Company</i> Correspondence
	8	General, 1953-1965
	9-10	Edgar Monsanto Queeny
	11	<i>Motorola Inc.</i>
	12	<i>National Phonenix Industries</i> <i>Ralph M. Parsons Company</i> Correspondence
	13-23	1956-March 1957
110	1-44	April 1957-December 1958
111	1-44	January 1959-May 1961
112	1-15	1 June 1961-1978
	16	Articles
	17-19	Printed Material
	20-21	<i>Reynolds Metal Company</i>
	22-25	<i>RIC International Industries</i>
113	1-20	<i>Robertson M. Fort Associates</i>
	21-23	<i>Sulphur-Hellas S.A.</i>
	24-26	<i>Superior Combustion</i>

BOX	FOLDER	VII. BOARD MEMBERSHIPS 1953-1981
		<i>Twentieth-Century Fox Company</i>
		Correspondence
114	1-28	1953-1962
115	1-20	1963-1969
	21	Address Books
	22	<i>Ulsan Fertilizer Company, LTD.</i>
	23-35	<i>Webb & Knapp</i>

SEPARATED MATERIALS

BOX**SEPARATED MATERIALS**

- S-1** Family-William Van Fleet-Artifacts & Memorabilia
(1 document box)
- S-2** Family-Martha Melita Van Fleet Dickey & Miscellaneous-Artifacts &
Memorabilia
- S-3** Envelopes bearing canceled stamps (1 flat box)
- S-4** Engagement Calendars, 1946-1974 (1 flat box)
- S-5** Greeting Cards of Mattie Van Fleet Dickey (1 flat box)
- S-6** Membership Cards/Guest Lists/Menus (1 flat box)
- S-7** Personal-Van Fleet Artifacts & Memorabilia (1 document box)
- S-8,S-9** Psychological Warfare Materials-Duplicates
S-10,S-11
- S-12** Scrapbooks-Korea, 1951-1953
S-13 Scrapbooks-Greece & Korea, 1951
- Print and Near Print Materials
- S-14** Books
- S-15** Government Publications
- S-16** Fort Jay, N.Y. (Governor's Island)
- S-17,S-18** Greece
- S-19** Korea
- S-20** Railroads
- S-21,S-22** Magazines
- S-23** Miscellaneous

BOX**SEPARATED MATERIALS****S-24**

Newspaper Clippings

American Army, Germany
 American Center Organization
 American Korean Foundation
 Communism
 Dodd-Colson Incident/Koje-Do Island
 Ewha's Women College
 Football
 Foreign Language
 Fort George Meade
 Fort Jay-Governor's Island-Second Service Command
 Greece, 1948-1950
 Greece-U.S. Army Secretary-Kenneth C. Royall
 Queen Frederika & King Paul
 Hall of Fame
 Homecoming, 1946
 Homecoming, 1953
 Honorary Degrees
 Hunting
 Iran, Shah of
 Korean Cattle
 Korean War, 1951-1953
 MacArthur, Douglas
 McCarthy, Joseph
 Military-Retired Generals
 Obituaries-Others
 Political Cartoons
 Presidential Assignment-Kennedy, 1961
 Retirement, Post 1953
 Rhee, Francesca
 Rhee, Syngman
 Stevenson, Adlai
 Van Fleet Family
 Van Fleet, James A.
 Van Fleet, Jr., James A.
 West Point
 World War I
 World War II

S-25

BOX

SEPARATED MATERIALS

S-26

Newspapers

"Stars & Stripes" (Pacific Edition/Special Edition in Korea)

25 July 1951
3 October 1951
4 October 1951
26 October 1951
1 November 1951
12 November 1951
13 November 1951
14 November 1951
15 November 1951
1 December 1951
2 December 1951
5 December 1951
6 December 1951
7 December 1951
21 December 1951
22 December 1951
24 February 1952
13 April 1952
14 April 1952
15 April 1952
16 April 1952
17 April 1952
6 May 1952
14 May 1952
19 May 1952
23 May 1952
24 May 1952
28 May 1952
5 June 1952
6 June 1952
8 June 1952
12 June 1952
13 June 1952
17 June 1952
[20?] June 1952
23 June 1952
25 June 1952
30 June 1952
1 July 1952
3 July 1952
5 July 1952
11 July 1952
1 August 1952
2 August 1952
7 August 1952

SEPARATED MATERIALS

LOCATION

PRINT MATERIALS

Administrative
Security

Currency Booklet, "Financial Breakdown of Greece, April
1941 – November 1944." (English/Greek)
(cross reference sheet in Box S-17)

BOX **SEPARATED MATERIALS**

S-26 Newspapers
 "Stars & Stripes" (Pacific Edition/Special Edition in Korea)
 11 August 1952
 13 August 1952
 16 August 1952
 13 November 1952
 27 December 1952
 6 February 1953
 7 February 1953
 10 February 1953

S-27 Phase of Operations, Eighth United States Army
 a. Vol. I, 11 April 1951-18 June 1951
 b. Vol. II, 24 June 1951-20 December 1951

S-28 *Photograph Collection

* These materials are located in the lower level of the vault.

APPENDIX A: OVERSIZED MATERIALS

- a. "The Aburndale Star"
27 April 1961
2 November 1961
10 June 1965
- b. "Lakeland Ledger"
20 October 1957
31 October 1961
3 August 1975
- c. "Polk," 16 June 1968
- d. "Polk City Chronicle," October 1928
- e. "Polk County Democrat," 25 April 1974(2 copies)
- f. "Polk County Record"
1 June 1906
8 November 1918
6 December 1918
- g. "Polk Sentinel," 28 April 1974
- h. "Winter Haven Daily News-Chief," 31 October
1961

127.2

Newspapers-Greek

127.3

Newspapers-Miscellaneous

- a. "Army Times"(Pacific Edition)
31 October 1951
25 June 1952
30 July 1952
- b. "Evening Ledger"(Philadelphia), 28 November
1914
- c. "Fort Dix Post," 9 October 1953
- d. "The Ivy Leaf"
4 December 1942
22 January 1943
18 December 1943
28 July 1943
- e. "Korea Times," 10 May 1952
- f. "The Lincoln Republican"
May 1953
June 1953
July 1953
- g. "The Native Texan," October 1952
- h. "Nippon Times"
13 July 1952
2 August 1952
3 August 1952

- 127.3 Newspapers-Miscellaneous (continued)**
- i. "Spearhead," 9 March 1946
 - j. "The Tough Ombre"
October 1947
2 copies, n.d.
 - k. "Universal Military Training (UMT) Pioneer,"
19 April 1947
- 127.4 Awards, Certificates, Citations & Diplomas**
- a. Certificates & Citations-General 1945-1953
 - b. Certificates, Commissions & Citations signed
and/or given by the President of the United
States 1918-1953
 - c. Foreign Citations
 - d. Certificates of Membership & Honorary
Membership
 - e. Degree Diplomas 1915 and 1948
 - f. Honorary Degree Diplomas 1947-1962

**SEE ALSO KOREA EIGHTH UNITED STATES ARMY-SUBJECT FILES-
CITATIONS AWARDED (Box 83, Folder 10)**

127.5 Training Maps 1941

- a. Overlay to Accompany Memo No. [4?]; 1 October 1941.
1 sheet: photocopy; 10 x 24 in.
- b. Overlay to Accompany Memo No. 9; 7 October 1941.
1 sheet: photocopy; 10 x 18 in.
- c. Base Map IV Corps Manuevers-Overlay to Accompany P.M.D. Memo No. 10 HQ 8th Infantry; 9 October 1941.
1 sheet: photocopy; 19 x 24 in.
- d. Base Map IV Corps Manuevers-Overlay to Accompany P.M.D.-T.M. #8 Field Exercise; 9-10 October 1941.
1 sheet: photocopy; 18 x 24 in.
Includes movement order and assembly areas.
- e. Base Map IV Corps Manuevers-Overlay to Accompany P.M.D. F.O. # 3; 9-10 October 1941.
1 sheet: photocopy; 18 x 24 in.
- f. Base Map IV Corps Manuevers-Overlay #3 to Accompany Annex #2 to P.M.D.-T.M. #9; 12-13 October 1941.
1 sheet: photocopy; 18 x 24 in.
"Blue Situation."
- g. Base Map IV-Overlay #1 To Accompany P.M.D.-T.M. #9; 12-13 October 1941.
1 sheet: photocopy; 18 x 24 in.
- h. North Column-Ft. Benning to McRae-Annex 1 P.M.D.-T.M. #11; 15 October 1941.
1 sheet: photocopy; 18 x 24 in.
- i. South Column-Ft. Benning to McRae-Annex 2 to P.M.D.-T.M. #11; 15 October 1941.
1 sheet: photocopy; 18 x 24 in.
- j. Base Map IV-Annex #2 to P.M.D.-T.M. #12 Routes to I.Ps; 21 October 1941.
1 sheet: photocopy; 18 x 23 1/2 in.
- k. Field Exercise; 21-22 October 1941.
1 sheet: photocopy; 18 x 23 1/2 in.

127.5 Training Maps 1941 (continued)

- l.** Routes to Bivouac Areas-Field Exercises; 21-22 October 1941.
1 sheet: crayon on tracing paper; 19 x 24 in.
- m.** Base Map IV-Overlay to Accompany F.O. #1; 22 October 1941.
1 sheet: photocopy; 18 x 23 1/2 in.
Annotated.
- n.** Base Map IV-Overlay to Accompany F.O. #1;[22 October 1941?].
1 sheet: photocopy; 18 x 24 in.
- o.** South Carolina Manuever Area Road & Bridge Reconnaissance; 28-30 October 1941.
1 sheet: photocopy; 22 x 34 in.
- p.** South Carolina Manuever Area Road & Bridge Reconnaissance; 28-30 October 1941.
1 sheet: photocopy; 22 x 34 in.
- q.** Provisional Map-Carolina Manuevers-Movement of Fourth Mtz. Division; 10 November 1941.
1 sheet: photocopy; 18 1/2 x 23 1/2 in.
- r.** Provisional Map-Carolina Manuevers; 11 November 1941.
1 sheet: photocopy; 18 x 23 1/2 in.
- s.** Provisional Map-Carolina Manuevers-Overlay to Accompany F.O. #3; 14 November 1941.
1 sheet: photocopy; 12 x 18 3/4 in.
- t.** Manuever Area, North & South Carolina-Road Reconnaissance Between 4th Division Bivouac Area and Pee Dee River; 13 November 1941.
1 sheet: photocopy; 19 x 24 in.
Annotated.
- u.** Provisional Map-Carolina Manuevers-Overlay to Accompany F.O. #1; 14 November 1941.
2 sheets: photocopy; 18 x 23 1/2 in.

27.5 Training Maps 1941 (continued)

- v. Carolina Manuevers-Pee Dee River Crossings & Dams; November 1941.
1 sheet: photocopy; 12 x 18 in.
- w. Fourth Division Area 1941 Maneuvers South Carolina; 1941.
1 sheet: photocopy; 19 x 24 in.
Annotated.
- x. Provisional Map-Carolina Area; 1941.
1 sheet: photocopy; 33x 37 in.
Annotated.
- y. VI Army Corps Maneuver Area-Special Road & Stream Map of Carolinas; 1941.
1 sheet: photocopy; 54 1/2 x 71 in.
Annotated and folded to approximately 24 x 36 in.

127.6 Training Maps 1942

- a. Rifle and Weapons Platoon; 2 February 1942.
3 sheets: col. printed; 17 x 22 in.
Map #3-57a with typescript solution--3 copies.
- b. Camp Gordon, Georgia & Vicinity; 21 March 1942.
3 sheets: printed topo. map; 22 x 34 in.--3 copies.
- c. [Camp Gordon, Georgia & Vicinity?]; 21 March 1942.
3 sheets: photomap; 20 x 28 in.--3 copies.
- d. Map No. 1 to accompany map 3-A147; 3 April 1942.
2 sheets: col. printed; 10 x 19 1/2 in.--3 copies.
- e. Georgia-Harlem-Hephzibah Quadrangles; 29 May 1942.
1 sheet: topo. map, ink on tracing paper; 19 x 24 in.
- f. Carolina Maneuvers-Bivouac Area Map; 7 July 1942.
1 sheet: [photocopy?]; 22 x 30 in.
- g. VI Army Corps Maneuvers; 27 July 1942.
2 sheets: col. printed; 35 x 27 in.--2 copies.

127.6 Training Maps 1942 (continued)

h. Camp Gordon, Georgia & Vicinity; 1942.

3 sheets: ink on tracing paper; 19 x 23 in. or smaller.

1. Overlay F.O. #1, Camp Gordon & Vicinity; 27 June 1942.
2. Typescript notes; 27 June 1942.
3. Topo. map; September 1942.
4. Topo. map; [September 1942?].

127.7 Training Maps 1943

a. Fort Dix & Vicinity; June 1943

4 sheets: ink on tracing paper; 22 x 30 in. or smaller.

1. Typescript Field Orders #3; 15 June 1943.
2. New Jersey Road Map; June 1943.
3. Strip map for route of March 4th Mtz. Div.

b. Fort Dix & Vicinity; June 1943.

14 Sheets: ink on tracing paper; 19 x 20 in. or smaller.

1. Field Orders #4; 17 June 1943.
2. Strip Map routes from Belleplain to Fort Dix; June 1943.
3. Bivouac at Belleplain State Forests; [June 1943?].
4. Overlay to accompany F.O. #4-Routes to Unit Areas, Fort Dix; 18 June 1943.--6 copies.
5. Overlay to accompany F.O. #4-Route of March Clm. 3 to Fort Dix--6 copies.

c. Fort Dix & Vicinity; June 1943.

4 sheets: pencil on vellum and ink on tracing paper; 18 x 18 1/2 in.

1. Field Orders #1; 22 June 1943.
2. Training Memorandum #54; 22 June 1943.
3. Critique Division CPX; 24-25 June 1943.
4. Overlay to accompany solution; 22 June 1943.
5. Overlay to CT-8, Plan of Operation; 22 June 1943.
6. Night Withdrawal from Action; 29 June 1943.
7. Sketch of Fortified Zone; 30 June 1943.

127.7 Training Maps 1943 (continued)

- d.** Fort Dix & Vicinity; 24 June 1943.
1 sheet: ink on tracing paper; 17 1/2 x 24 in.
- e.** Fort Dix, New Jersey Route of March to Assembly Area; 7 July 1943.
1 sheet: crayon on tracing paper; 17 x 22 in.
- f.** Field Orders #1; 13 July 1943.
1 sheet: typescript; 8 x 13 in.
- g.** [Bordentown?], New Jersey Operation Map; July 1943.
1 sheet: photocopy; 17 1/2 x 23 1/2 in.
Annex #1 to Field Orders #2; 14 July 1943.
- h.** Special Maps Fort Dix & Vicinity; 1943.
4 sheets: ink on tracing paper; 18 x 24 in.
1. Field Orders #2; 14 July 1943.
2. Overlay to Accompany F.O. #2-Special Roads & Streams; 14 x 16 in.
3. First Special Situation(sheets 1 & 2); 26-27 August 1943.
4. General & special situation CPX 4th Infantry Division; 26-27 August 1943.
- i.** Fort Dix & Vicinity; 1943.
3 sheets: ink on tracing paper; 17 x 28 in.
1. Field Orders #3; 3 August 1943.
2. Overlays to accompany F.O., special map Asbury Park Area #3; 3 August 1943.
- j.** Night Problem, Camp Gordon, Florida; 3 November 1943.
8 sheets: pencil & col. pencil sketches on tracing paper; 12 x 19 in.
Typescript memo; 3 November 1943.
- k.** Aerial Photo-Camp[Carrsbelee?], Florida; 17 November 1943.
1 sheet: ink on tracing paper; 17 1/2 x 23 1/2 in.
- l.** Camp Gordon & Vicinity; [November 1943?].
2 sheets: ink on tracing paper; 18 x 24 in.
1. Field Orders #1; [November 1943?].
2. Overlays to accompany F.O. #1

127.7 Training Maps 1943 (continued)

- m. Bivouac Area at Lebanon State Forest; [c. 1943?].
1 sheet: col/ink on tracing paper; 19 x 20 in.
- n. Bivouac Area for Rear Ech and Sp. Trs; [c. 1943?].
1 sheet: col/ink on tracing paper; 19 x 20 in.

127.8 Fort Benning, Georgia Infantry School Maps 1939-1942

- a. The Infantry School Fort Benning, Georgia; 1942.
12 sheets: photomap and ink on tracing paper;
11 x 12 in. or smaller.
 - 1. Situation Map-photomap #4 of 11 April 1938.
 - 2. Situation Overlay Section I; 1941-1942.
 - 3. Situation Overlay Section II; 1942.
 - 4. Situation Overlay Section III; 1941-1942.
- b. The Infantry School Fort Benning, Georgia Operation Map to Accompany Terrain Exercise Field Exercise Tank Company in Attack; 1939-1940.
2 sheets: topo. map, col. printed; 19 x 25 in.
- c. The Infantry School Fort Benning, Georgia Special Map "A" To Accompany Combat Training Rifle & Weapons Platoons & Their Components in the Uncovered Approach March Attack; 1941.
1 sheet: topo. map, printed; 13 x 14 1/2 in.
- d. The Infantry School Fort Benning, Georgia Special Map "B" To Accompany Section III Battalion In Attack of A River Line Map Exercise and Demonstration; 1941.
1 sheet: photomap; 23 1/2 x 28 in.
- e. The Infantry School Fort Benning, Georgia Special Map "C" To Accompany Section III Battalion In Attack of A River Line Map Exercise and Demonstration; 1941.
1 sheet: photomap; 23 1/2 x 28 in.
- f. The Infantry School Fort Benning, Georgia Situation Map To Accompany 3-141 and 3-395; 1942.
3 sheets: topo map, col. printed; 20 x 25 in.

127.8 Fort Benning, Georgia Infantry School Maps 1939-1942 (continued)

- g.** The Infantry School Fort Benning, Georgia Scouting & Patrolling Fourth Day Night Problem; 1940-1941.
1 sheet: topo map, col. printed; 14 1/2 x 31 in.
- h.** The Infantry School Fort Benning, Georgia Special Map To Accompany Battalion in Attack of A River Line Demonstration; 1940-1941;
1 sheet: fire control map, col. printed; 22 x 23 1/2 in.
- i.** Base Map IV Corps maneuvers; [c. 1940].
3 sheets: road net, col. printed; 31 x 35 in.
- j.** Fort Benning, Georgia Terrain Map; [c. 1940].
4 sheets: topo map, col. printed; 23 1/2 x 26 in.
One sheet labeled fire control map.
- k.** Fort Benning, Georgia Terrain Map; [c. 1940].
2 sheet: fire control map, col. printed;
26 x 41 in.--2 copies.
Annotated backside
- l.** Special Map No. 16, Army Extension Courses;
1 sheet: topo map, col. printed; 24 x 25 in.
- m.** Fort Benning Reservation; 1943.
1 sheet: photocopy; 18 x 19 1/2 in.
- n.** Fort Benning & Vicinity Road Map; 1936.
1 sheet: col. photocopy; 25 x 28 in.
- o.** The Infantry School Special Map "A" To Accompany Section I Battalion in Attack of A River Line Map Exercise and Demonstration; 1941.
1 sheet: photomap; 33 x 38 1/2 in.
- p.** Main Post of Fort Benning, Georgia; [c. 1941].
3 sheets: printed; 25 x 38 in.--3 copies

127.9 World War II-Battle Maps 1943-1944

- a. No. 75 France; August 1944
2 sheets: photocopy; 22 x 29 in.
Battle map with troop locations+overlay.
- b. Operations 90th Infantry Division; November 1944
1 sheet: photocopy; 22 x 29 in.
Map reference-Assault & Consolidation Moselle
River Crossing-Plate I(map+overlay).
- c. Operations 90th Infantry Division; November 1944
2 sheets: photocopy; 22 x 29 in.
The Breakout Moselle River Crossing-Plate II
(map+overlay).
- d. Operations 90th Infantry Division; November 1944
1 sheet: photocopy; 22 x 29 in.
Approach to the Saar, 24-30 November 1944-Plate III.
- e. Operations CT 358 With 10th Division; November 1944
1 sheet: photocopy; 19 x 20 in.
To accompany Operations-90th Infantry Division.
- f. Fortified Group Koeningsmacker Assault of 1st BN 358th
Infantry; n.d.
1 sheet: photocopy; 22 x 29 in.
To accompany Operations-90th Infantry Division.
- g. Montebourg, France; May 1944
1 sheet: photocopy; 35 1/2 x 50 in. or smaller
Overlay depicting defense legend-in 3 pieces.
FRAGILE-RESTRICTED USE
- h. [Bigot?], France; c. 1944
1 sheet: col. photocopy; 21 x 23 in.
Annotated with Defense & obstacles noted.
- i. Bad Reichenhall & Schliersee, Germany; 1943
1 sheet: col. photocopy; 24 x 29 in. or smaller
Topo map-annotated-in 7 pieces.

127.9 World War II-Battle Maps 1943-1944 (continued)

- j. Detailed Layout of BN Center of Resistance to be Actively Organized; n.d.
1 sheet: ink on tracing paper; 18 x 19 1/2 in.
- k. Tinchebray & Vive, France; February 1944
1 sheet: photocopy; 23 x 37 in. or smaller
Annotated-in 2 pieces.
- l. Wiltz(North), France & Belgium; June 1944
1 sheet: topo.map, photocopy; 29 x 36 in.
Annotated-in 2 pieces.
- m. Ste. Marie Du Mont, France; April 1944
1 sheet: col. photocopy; 21 x 28 in.
Defense & obstacles noted.
- n. Brest, Plan & Port Town[Germany?]; February 1943
1 sheet: col. photocopy; 22 x 28 in.

127.10 World War II Maps-General/Miscellaneous 1942-1945

- a. Europe;n.d.
2 sheets: photocopy; 20 x 22 in.
Portions of Germany, Belgium, Austria, France, & Switzerland.
- b. Progress of the 4th Infantry Division: Luxembourg to Bavaria and Utah Beach to the Siegfried Line, n.d.
4 sheets: col. photocopy; 13 1/2 x 22 in.--2 copies.
- c. III Corps reference, Drive to the Austrian Border; [1945?]
3 sheets: col. photocopies; 19 1/2 x 32 in.--3 copies.
- d. III Corps Campaigns; [1945?]
4 sheets: col. photocopies; 19 1/2 x 32 in.
- e. Operations of the First Army in Europe; n.d.
1 sheet: col. photocopies; 31 x 52 in.
- f. Cherbourg & Caen, France; 1942
1 sheet: col. photocopies; 22 x 29 in.
Reverse side annotated.

127.11 Greece-Battle Maps 1948-1949

- a. Guerilla Concentrations; 9 February 1948.
1 sheet: col. photocopy; 22 x 27 in.
Disposition of guerillas by area-typescript; 8 x 12 1/2 in.
Annotated.
- b. Situation; 14 June 1948-23 June 1948.
1 sheet: topo. map, col. photocopy; 47 x 71 in.
Annotated and folded to approx. 23 1/2 x 37 in.
- c. Situation; [1948-1949?]
1 sheet: topo. map, col. photocopy; 42 1/2 x 43 in.
Annotated and folded to approx. 21 1/2 x 43 in.
- d. Map of Greece-Guerilla Strength in Greece; January 1948.
1 sheet: photostat; 8 x 10 in.
- e. Peloponnese Operation "Pigeon"-Initial Phase; 19 December 1948-
25 March 1949.
1 sheet: photostat; 8 x 10 in.--2 copies.

127.12 Greece-Charts & Diagrams 1946-1950

- a. "C" Army Corps-Bandit Casualties In Relation To Their Corresponding
Strength; 1946-1949.
1 sheet: col. photocopy; 17 1/2 x 21 3/4 in.
- b. Diagram of Bandit Casualties; 1948.
1 sheet: photocopy; 14 1/2 x 21 1/2 in.
- c. Diagram of Bandit Casualties; January 1949-July 1949.
1 sheet: photocopy; 13 x 29 in.
- d. Diagram of Bandit Casualties; January 1949-September 1949.
1 sheet: photocopy; 11 1/2 x 26 1/2 in.
- e. "C" Army Corps-Bandit Casualties; 1946-1950.
1 sheet: photocopy; 21 x 40 in.
- f. "C" Army Corps-Showing GNA Activities; 1948.
1 sheet: col. photocopy; 26 x 44 in.

127.12 Greece-Charts & Diagrams 1946-1950 (continued)

- g.** "C" Army Corps-Showing GNA Activities; 1949.
1 sheet: col. photocopy; 26 x 44 in.
- h.** "C" Army Corps-Showing Present Situation in relation with Bandit Activity with Corps Areas and Bulgaria; 1950.
1 sheet: col. photocopy; 51 x 52 1/2 in.
Folded to approx. 25 1/2 x 25 1/2 in.
- i.** "C" Army Corps-Showing Areas Controlled in the Past; n.d.
1 sheet: col. photocopy; 26 1/2 x 44 in.
- j.** U.S. Army Group American Mission to Greece; n.d.
1 sheet: flow chart, photocopy; 15 x 17 1/2 in.
- k.** Duty Chart;[1948-1949?].
1 sheet: ink on poster board; 13 x 15 in.

127. 13 Greece-General/Miscellaneous 1940-1956

- a.** National Geographic-Classical Lands of the Mediterranean; March 1940.
1 sheet: col. photocopy; 26 x 35 in.
Annotated.
- b.** Provisional Map of Drama, Greece; 1943.
1 sheet: col. photocopy; 25 x 34 in.
Part missing.
- c.** Map of Crete Greece; 1944.
1 sheet: col. photocopy; 25 x 52 1/2 in.
Folded to approx. 25 x 26 in.
- d.** Greece: Five Year Program For The Roads; April 1947.
1 sheet: col. photocopy; 19 3/4 x 24 in.
- e.** Projection of the International Map-Albania, Yugoslavia, Bulgaria & Greece; n.d.
3 sheets: topo. map, col. photocopy; 19 x 21 in.
- f.** Athens Control Zone Map; n.d.
1 sheet: topo. map, col. photocopy; 20 1/4 x 24 in.
- g.** Map of Attica; n.d.
2 sheets: col. photocopy; 17 1/2 x 24 in.
- h.** Map of Greece-Guerilla Installations in Neighboring Countries; n.d.
1 sheet: photostat; 8 x 10 in.
- i.** Map of Greece; n.d.
1 sheet: photostat; 8 x 10 in.--2 copies.
- j.** Bauxite Properties in Parnassos-Ghiona Area of Greece; 1956.
1 sheet: crayon, photocopy; 24 x 37 in.
- k.** Poster; 1949
1 sheet: col. printed; 22 1/2 x 33 in.

127.14 Athens Water Works 1957-1966

- a. Athens Piraeus Water Company General Plan of Water Works; [1957?].
1 sheet: col. photocopy; 16 1/2 x 19 1/2 in.
- b. "Athens News," 21 December 1961.
- c. "Our Voice," 31 March 1962.
- d. "Athens Daily Post," 22 December 1964.
- e. "Athens Daily Post," 14 April 1966.
- f. Parnassos Aqueduct Construction Program; n.d.
1 sheet: col. photocopy; 11 x 13 1/2 in.
- g. Water Supply from Parnassos Springs, n.d.
1 sheet: [photostat?]; 9 1/2 x 13 in.
- h. Existing Water Works; n.d.
1 sheet: col. photocopy; 16 1/2 x 22 1/2 in.
- i. Mornos River-General Direction of Proposed Aqueduct-Vliki Lake; n.d.
1 sheet: col. photocopy; 20 1/2 x 29 1/2 in.
- j. Water Supply From Yliki; n.d.
1 sheet: col. photocopy; 29 x 46 1/2 in.
- k. Greece, n.d.
1 sheet: topo. map, photocopy; 17 3/4 x 25 in.
Backed with linen.
- l. Greece, n.d.
1 sheet: topo. map, photocopy; 19 3/4 x 27 1/2 in.
- m. Greece, n.d.
1 sheet: topo. map, photocopy; 19 3/4 x 27 1/2 in.
- n. Greece, n.d.
1 sheet: topo. map, photocopy (reverse negative);
25 x 26 in.

127.14 Athens Water Works(continued)

- o.** Water Supply Athens Piraeus & Environs; n.d.
1 sheet: col. photocopy; 29 x 46 1/2 in.
- p.** Profile of Yliki Aqueduct; n.d.
1 sheet: chart, col. photocopy; 12 1/4 x 24 1/2 in.
- q.** Athens Piraeus Water Company General Plan of Water Works;
n.d.
1 sheet: col. photocopy; 16 1/2 x 19 1/2 in.
Annotated.
- r.** Greece, n.d.
1 sheet: col. photocopy; 27 1/2 x 39 1/4 in.

127.15 Korea-Battle Maps & Other Printed Maps 1950-1953

- a.** Korea/Japan Road Map; 1950.
1 sheet: col. photocopy; 30 x 40 in.
- b.** Waegwan, Korea; 1950.
1 sheet: col. photocopy; 22 x 24 in.
Annotated.
- c.** Chinnampo, Korea; August 1951.
1 sheet: col. photocopy; 22 x 27 in.
- d.** Cheju Island, Japan-Korea; August 1951.
1 sheet: col. photocopy; 29 x 39 in.
- e.** Cheju-Do Island; [1951?]
1 sheet: col. photocopy; 37 x 61 in.
Annotated and folded to approximately 31 x 36 1/2 in.
- f.** Map of Korea; 1 February 1953.
2 sheets: [photostat?]; 11 1/2 x 17 in.
- g.** Railmap of South Korea with Rate Computations; November 1953.
1 sheet: photocopy; 22 x 29 in.
- h.** Map of Korea; n.d.
1 sheet: topo. map, col. photocopy; 29 x 35 1/2 in.

127.15 Korea-Battle Maps & Other Printed Maps 1950-1953 (continued)

- i. Map of Korea with overlay; n.d.
1 sheet: topo. map, col. photocopy; 27 1/2 x 34 1/2 in.
- j. Korea City Plans; n.d.
3 sheets: col. photocopy; 18 1/2 x 29 1/2 in.
In three pieces.
- k. Map of Taipei; n.d.
1 sheet: col. photocopy; 21 1/2 x 31 in.

127. 16 Korea-General/Miscellaneous 1952-1955

- a. Korean Letters of Thanks, #1-#8; December 1952.
8 sheets: [ink on rice paper?]; 10 x 36 in.
Includes English translations.
- b. Korean Letter of Thanks from Korean Laboring Students Association;
3 October 1955.
1 scroll: ink on linen; 22 x 38 in.
- c. Embroidery on linen by Lee Ja Wun of the Aiseng Orphanage.
- d. Sketches of General James A. Van Fleet; 1953
2 sheets: pencil on paper; 8 x 10 in.
Drawn by B. Fagan.
- e. Survival in Korea[Handbill?]; 1954.
1 sheet: photocopy; 21 x 32 1/2 in.
- f. Korean Poster of James A. Van Fleet with Korean Children; n.d.
1 sheet: col. photocopy; 16 1/2 x 19 in.
- g. Project Schedule for Korea Petroleum Corporation Ulsan Refinery Project
(Fluor International); 27 July 1962.
1 sheet: photocopy; 16 1/2 x 19 in.
- h. Cheju-Do Farm/Ranch, Livestock Numbers and Maps; n.d.
3 sheets: photocopies; 10 x 14 in. or smaller.
- i. Song-Dang Ranch; n.d.
1 sheet: topo. map, photocopy; 31 x 34 in.

127.17

Photo Maps

- a. IV Corps Photomap No. 6; 1940.
1 sheet: photomap; 34 1/2 x 35 in.
- b. IV Corps Photomap No. 5; 1940.
1 sheet: photomap; 34 1/2 x 35 in.
One copy is laminated and annotated.
2 c.
- c. Matthews Quadrangle, North Carolina; Biglick
Quadrangle, North Carolina; Ansonville Quadrangle, North Carolina;
and Camden, South Carolina; 1941.
1 sheet: photomap; 46 1/2 x 71 in.
In several pieces and annotated.
- d. Monroe, North Carolina & Peachland, South Carolina
Quadrangles; 1941
1 sheet: photomap; 20 x 33 1/2 in.
Annotated.
- e. Matthews Quadrangle, North Carolina; n.d.
1 sheet: photomap; 17 1/2 x 19 in.
Partial photomap and annotated.

127.18

Polk County, Florida, Maps re Van Fleet Property

- a. Map of Polk County, Florida; 1925-1926.
1 sheet: photocopy; 28 x 34 in.
Annotated.
FRAGILE-RESTRICTED USE
- b. Right of Way Map; 3 August 1959.
1 sheet: photocopy; 22 x 36 in.
Annotated.
- c. Map of Polk County, Florida; n.d.
1 sheet: photocopy; 30 x 34 in.-- 2 copies.
- d. Township 28 Grid in Florida; n.d.
 - 1. 1 sheet: pencil on paper; 8 1/2 x 11 in.
 - 2. 1 sheet: pencil on photocopy (Section 2); 10 x 11 in.
 - 3. 1 sheet: pencil on photocopy (Section 10); 10 x 11 in.

127.19 General/Miscellaneous

- a. Winnfield, Louisiana, Quadrangle-Road Map; 1941.
1 sheet: col. photocopy; 18 x 22 in.
Annotated.
- b. New Planimetric Map of Louisiana; 1941.
1 sheet: col. photocopy; 22 x 27 1/2 in.
Annotated.
- c. Thompson Submachine Gun Assembly U.S. Navy Model of 1928; 15 October 1942.
2 sheets: col. photocopies; 15 x 36 in.
- d. Aeronautical Planing Chart of the United States; 27 May 1943.
1 sheet: col. photocopy; 30 x 42 in.
- e. Final Periodic Report-Headquarters Third U.S. Army; May 1945.
1 sheet: col. photocopy; 20 x 22 1/2 in.--2 copies.
Annotated.
- f. Plan of Governor's Island, New York; 15 September 1946.
1 sheet: photocopy; 10 x 15 in.
- g. Victory Celebration By Minute Men of America, Inc. July 1947.
1 sheet: photocopy; 17 x 22 in.
- h. HQ Second Army Installations; 1 January 1949.
1 sheet: photocopy; 18 x 26 in.
Annotated.
- i. Minute Men of America, Inc. July 1951.
1 sheet: photocopy; 17 x 22 in.
- j. Todo La Mejor Revista de Mexico (poster); 24 May 1951.
1 sheet: col. photocopy; 11 x 15 1/2 in.
- k. Association of American Railroads Ad; 19 October 1956.
1 sheet: photocopy; 12 1/2 x 15 in. or smaller.
- l. "Gainesville Daily Sun-" Eisenhower Ad; 4 November 1956.
1 sheet: newsprint; 17 x 23 1/2 in.

127.19 General/Miscellaneous (continued)

- m.** "The American Weekly-" Eisenhower Ad; 4 November 1956.
1 sheet: newsprint; 11 x 13 in.
- n.** Voting Machine Sample Ballot; 6 November 1956.
1 sheet: col. photocopy; 9 x 34 in.
- o.** Street Map of Fort Knox, Kentucky; n.d.
1 sheet: col. photocopy; 20 x 21 in.
- p.** Circus, Saints & Sinners Posters; n.d.
1 sheet: col. photocopy; 10 x 15 in.
- q.** Chemical Warfare Agents Reference and Training Chart; n.d.
1 sheet: col. photocopy; 14 x 20 in.
- r.** "Beat Navy" Placemats; n.d.
1 sheet: col. photocopy; 10 x 14 in.--2 copies.

APPENDIX B: OVERSIZED MATERIALS SEPARATED FROM MANUSCRIPTS

- a. Map of Pakistan Showing Political Divisions; 1953.
1 sheet: col. photocopy; 24 x 31 in.
- b. Tampa Electric Co., 1970.
1 sheet: working drawing, photocopy; 15 x 21 in.
- c. Tampa Electric Co., Survey Maps of Gordon Estate; 19 march 1955.
1 sheet: photocopy; 19 1/2 x 25 in.
- d. Van Fleet Properties-Withloоче Ranch Irrigation Plan; 19 June 1969.
1 sheet: pencil on tracing paper; 21 x 29 1/2 in.

127.21 Military-Major Tactical Units-Ninetieth Infantry Division Operations

- a. Battle of Maizier Les Metz, 357th Infantry; 3 October 1944-30 October 1944.
1 sheet: col. photocopy; 22 x 29 in.
- b. Report of Operations Ninetieth Infantry Division Moselle River Crossing; 9-19 November 1944.
4 sheets: photocopies; 18 x 23 in. or smaller.
- c. Operations 90th Infantry Division; November 1944.
1 sheet: col. photocopy; 22 x 29 in.
- d. Sarr River-Dillingen Area Germany; December 1944.
1 sheet: col. photocopy; 22 x 29 in.
- e. Stocken, Winter Mosaic; 3 January 1945.
2 sheets: photomap; 20 x 22 1/2 in.--2 copies
- f. Battle Ground Metz; January 1945.
1 sheet: b & w photocopy; 20 x 22 1/2 in.
- g. The Plan III Corps, 90th Infantry Division; January 1945.
1 sheets: photocopies; 10 1/2 x 29 in.--2 copies.
- h. The Jump Off, 90th Infantry Division; 9 January 1945.
2 sheets: col. photocopies 10 1/2 x 29 in.--2 copies.
- i. Operations Luxembourg-Belgium 90th Infantry Division; 8 January 1945-20 January 1945.
1 sheets: col. photocopies; 22 x 29 in.--2 copies.
- j. Operations Belgium-Luxembourg-Germany 90th Infantry Division; 21 January 1945-31 January 1945.
2 sheets: col. photocopies; 22 x 29 in.--2 copies
- k. Battle of Oberwampach 90th Infantry Division; January 1945.
2 sheets: col. photocopies; 19 x 20 in.--2 copies.

127.22 Military-Postings 1939-1947(-1951)

- a. Plan for the Re-Establishment of the New York National Guard and Organization of the State War Disaster Military Corps; 15 November 1946.
4 sheets: typescript; 18 x 22 1/2 in. or smaller.
- b. Data Handbook First Army; 1947.
4 sheets: col. photocopies.
 - 1. Telephone Directory; 17 1/2 x 21 1/2 in.
 - 2. Activities for which Army Commander is Responsible at Class II Installations Listed; 13 1/2 x 31 in.
 - 3. Status of Surplus Property at Class I Installations First Army; 12 1/2 x 22 in.
 - 4. Berry's Relief Map of the United States; 11 x 16 in.
- c. Infantry Courses-Special Map "A" Rifle Weapons Platoons and Their Components in the Uncovered Approach March & Attack; 1941.
1 sheet: topo. map, col. photocopy; 13 x 14 in.--2 copies.

127.23 Korea-Eighth United States Army-Subject Files

- a. Close Air Support;
1 sheet: topo. map, col. photocopy; 10 x 17 1/2 in. or smaller.
Annotated and in five pieces.
- b. Policy File-Coal Power Tungsten Area of Korea Showing Key Installations; 1951.
1 sheet: photocopy; 17 1/2 x 23 in.
Includes tab 23.
- c. Van Fleet Personal Classified, #69-Seventh Infantry Division; 23 October 1952.
1 sheet: ink on vellum; 18 x 24 in.

Korea-American-Korean Organizations

- a. Homes for Korea-Section Showing Heating System; n.d.
1 sheet: photocopy; 11 x 17 in.

127.24

Intelligence, Operational & Training Reports

- a. Armistice Negotiations, Vol. 2 of 2, Tab #3;
1 sheet: col. photocopy; 16 1/2 x 37 in. or smaller.
Map of Seoul, Korea in three pieces.
- b. Cheju-Do Replacement Training Center;?
3 sheets: ink on vellum(2) and col. photocopies(2); 12 x 18 in. or smaller.
Includes maps, diagrams and charts with tabs 6, 7, 8 and general layout of project separated.
- c. Hill 395: Special Action Report; 6-15 October 1952.
12 sheet: photocopies and col. photocopies;
1. Map No. 2 Hill 395; 20 1/2 x 21 1/2 in.
2. Map of Korea; 16 1/2 x 22 1/2 in.
3. Map No. 1 Hill 395; 8 x 10 in.
4. Overlay Showing Tank Positions, 4-15 October 1952; 20 x 22 in.
5. Overlay No. 1, Hill 395, 6-7 October 1952; 17 x 22 in.
6. Overlay No. 2, Hill 395, 7-8 October 1952; 17 x 22 in.
7. Overlay No. 3, Hill 395, 8-9 October 1952; 17 x 22 in.
8. Overlay No. 4, Hill 395, 9-19 October 1952; 17 x 22 in.
9. Overlay No. 5, Hill 395, 10-11 October 1952; 17 x 22 in.
10. Overlay No. 6, Hill 395, 11-12 October 1952; 17 x 22 in.
11. Overlay No. 7, Hill 395, 12-14 October 1952; 17 x 22 in.
12. Overlay No. 8, Hill 395; 14-15 October 1952; 17 x 22 in.
- d. Intelligence Summary; 4/14/51.
24 sheets: col. photocopies; 13 x 20 in. or smaller.
Includes: Maps 1, 2, 3, Overlay, E-1(with accompanying notes), OB-1(with accompanying notes), OB-3(with accompanying notes), OB-4(with accompanying notes), OB-5, OB-6, OB-7, L/C-1(with accompanying notes), L/C-2(with accompanying notes), L/C-3 (with accompanying notes), L/C-4, and M-1.
- e. Korean Army Replacement Training & School Command;n.d.
3 sheets: col. photocopies; 13 1/2 x 18 1/2 in.
Includes tabs 5, 6, 7 and school system map.
- f. One Year In Korea: A Summary 25 June 1950-25 June 1951.
5 sheets: col. photocopies; 13 x 21 1/2 in. or smaller.
Includes maps 6, 8, and overlay, 10, and 11.

127.24 Intelligence, Operational & Training Reports (continued)

- g. Operation Commando; 1951.**
15 sheets: b & w photocopies; 20 x 23 1/2 in. or smaller.
Maps 1-15.
- h. Periodic Intelligence Reports; 1952.**
11 sheets: col. photocopies; 13 x 22 in.
Maps of the 8th U.S. Army Korea Office of the AC of S,G-2.
Incl. #1, 9/10/52; Maps 1-8, 8/1952; Incl. #6, Map I & II.
- i. Republic of Korea Expansion Program-U.S. Military Advisory Group to ROK & Korean Military Advisory Group;**
8 sheets: col. photocopies and b & w photocopies; 12 1/2 x 16 1/2 in. or smaller.
Charts re proposed ROK routes, troop lists, organizational, activation schedules and 1 map of Korea.
- j. Tank Actions; September 1952.**
1 sheet: topo. map, col. photocopy; 18 1/2 x 22 1/2 in.
Sint'an-Mi SE area of Korea

127.25 **Psychological Warfare Leaflets, Psychological Warfare Division, G-3**

a. 8230 South Korean Information Poster	n.d.
b. 8235 Poster-Rehabilitation of South Korea	n.d.
c. 8236 Poster for ROKA	n.d.
d. 8237 Poster for ROKA	n.d.
e. 8238 Poster for ROKA	n.d.
f. 8249 Consolidation Poster	n.d.
g. 8264 Safe Surrender Arrows	n.d.
h. 8268 Consolidation Poster	n.d.
i. 8277 Consolidation Poster	n.d.
j. 8285 Consolidation Poster	5/18/52
k. 8324 Slogan Streamer	8/18/52
l. 8330 Good Treatment	8/29/52
m. 8331 Good Treatment	8/29/52
n. 8332 Good Treatment	8/29/52
o. 8334 Seoul Reconstruction Poster	9/4/52
p. 8340 Lack of Mail in NKPA	9/14/52
q. 8345 Hard Labor Streamer	10/8/52
r. 11 Fear	n.d.
s. 13 Slogan Streamers	n.d.
t. 16 Slogan Streamers	7/1/52
u. 8638 Safe Surrender Arrows	n.d.
v. 8644 Post-Raid	n.d.
w. 8685 Streamer-CCF Lack of Steel Helmets	9/17/52
x. 8697 Photo Story-UN Good Treatment of CCF PsW	10/14/52
y. 8707 Heavy Casualties-Sniper Ridge Complex Wall Poster	12/2/52

APPENDIX C: ARTIFACTS SEPARATED TO THE MUSEUM

BOX Artifacts Separated to the Museum (continued)**Patches**

- 1 Armored Force and Division (2)
- Hellenic Forces (2)
- Second Army (1)
- Army Division, Ninetieth Infantry (5)
- Army Division, Fourth Infantry (4)
- Second Division (1)
- First Corp (1)
- Supreme Headquarters Allied Expeditionary Forces (2)
- Chevrons (3)

2 Commendations/Plaques/Awards

- Distinguished American Award, National Football Foundation, 1982(not boxed)
- Combined Hellenic Youth of Brooklyn Award for Meritorious and Courageous Service, 1953
- Certificate of Honor for the American Cause, Life Member
- Letter of Appreciation from the Ministry of Home Affairs, Republic of Korea, 1972
- Annual Americanism Award, American Legion, 1953
- Youth First Anniversary, Republic of Korea, 1952

BOX Artifacts Separated to the Museum (continued)**3, 4 Foreign Decorations**

Netherlands: Grand Cross Order Orange Nassau with Swords

Greece: Order of Phoenix

Philippines: Medal of Meritorious Service

Columbia: Orden de Boyaca

Greek-Badge and Sash, n.d.

Korea-Medal & Pins, n.d.

Korea-Badge, Sash and Pins, n.d.

[Iran?]-Badge and Sash, n.d.

[Korea?]-Badge, Sash and Pin, n.d.

[Iran?]-2 Medals, 1971

Korea: Taekuk(Taiguk) Distinguished Military Service Medal, 1951

BOX Artifacts Separated to the Museum**5 Miscellaneous**

United Nations Flag, 34 x 46 in.

Name Desk Plates

Col. James A. Van Fleet

Col. J.A. Van Fleet

Lt. Gen. J.A. Van Fleet

J.A. Van Fleet, Major General

United States Military Academy Badge for Helen Van Fleet

Fragments of First Marine Division from Battle of Bunker Hill

Ninetieth Division Association/Reunion Insignia

Deck of Cards

Coins

New York's World Fair, 1939

3 pence, 1945

Shaving Kit

Brief Case (not boxed)

Martha Melita "Mattie" Van Fleet Dickey

Graduation Dress, 1899(piece)

Pins

Gloves

Socks

APPENDIX D: ACRONYMS

CCF	Chinese Communist Forces
CCP	Chinese Communist Party
CP	Communist Party
CG	Commanding General
CINCFE	Commander in Chief, Far East
CINCUNC	Commander in Chief, United Nations Command
CINFO	Chief of Information
COFSA	Chief of Staff, United States Army
DA	Department of Army
EUSAK	Eighth United States Army Korea
FO	Field Order
HUSARPAC	Headquarters United States Army, Pacific
JUSMAG	Joint United States Military Aid to Greece
JUSMAPG	Joint United States Military And Planning Group, Greece
KCOMZ	Korean Communications Zone(Military)
KMAG	Korea Military Advisory Group(United States)
NK	North Korean
NKPA	North Korean People's Army
OCS	Office, Chief of Staff
OIC	Officer in Charge
PSW	Prisoner of War

ROK	Republic of Korea(South)
ROKA	Republic of Korea Army
ROKN	Republic of Korea, Navy
UNC	United Nations Command
UNCACK	United Nations Civil Assistance Command, Korea
UNCURK	United Nations Commission for Unification & Rehabilitation of Korea

APPENDIX E: ADDITIONS

Page xxiv, Greece-Correspondence-General:

This correspondence is indexed for the years 1948, 1949, and 1950. Index sheets precede the correspondence (folders 10a, 10b, and 10c) and provide a number, from, to, date, and synopsis.

Page xxxii, Korea-Eighth United States Army-Correspondence-Miscellaneous:

There are six divisions, the last being "miscellaneous." This correspondence, dated from 1952-1953, was found during processing and it could not be determined where in the arrangement of the EIGHTH UNITED STATES ARMY subgroup it belonged. Therefore, it was placed at the end of the correspondence series.

Box S-2 “Alabama” Nurses Report – 1918, 1919
This report was added 11/06. It was found in the Museum Director’s
office and placed in separated materials (see page 3 of the inventory)

Van Fleet Photograph Inventory

There are approximately 5,500 prints, 500 negatives and 75 slides in the Van Fleet Photograph Collection. The photographs have been sorted, arranged chronologically and stored in an acid-free negative folders. The photographs have been divided into the following categories: framed, portraits, family, hunting expeditions, World War I/World War II, military 1946-1951, military 1952, military 1953, diplomatic 1954-1958, diplomatic 1959-1984, Greece, miscellaneous by topic, General Taskolotos of the Greek Army, miscellaneous partially identified and dated, miscellaneous to be identified and dated, disassembled photo albums numbers 1-17, 18-20 and 21-30, photo Album contact sheets and photocopies, oversized materials, oversized photo album photographs and miscellaneous to process, slides and negatives and processing notes.

- Box 1 Framed photographs, black and white; 14 x 18 in or smaller. Photographs consist of Van Fleet's various military tours, diplomatic tours, portraits of various military figures and certificates/awards.
- Box 2 Portraits, black and white and color; 12 3/8 x 15 in or smaller. Primarily military portraits of Van Fleet during various tours and other military figures.
- Box 3 Family photographs, black and white and color; 8 x 10 in or smaller. Divided by location/residence, friends, unidentified, Elizabeth Holt, James Edward, James III, Uncle Mannie, Lillian McChristian, Bruce McCloy, John David McCloy, Midra, Van Fleet Family, Van Fleet Children, Dempsie Catharine Van Fleet (Mrs. Joseph McChristian), Gen. H. Van Fleet, Helen Elizabeth Van Fleet (Mrs. Edward J. McConnell), Helen Hazel Moore Van Fleet, James Alward Van Fleet, Kristen Van Fleet, Lois Van Fleet and General Van Fleet's [siblings?]
- Box 4 Hunting Expedition photographs, black and white; 8 x 10 in. or smaller. Hunts in Kenya, Uganda, Tanganyika, African and miscellaneous. Van Fleet and other individuals depicted with wild game/trophies.
- Box 5 World War I/World War II photographs, black and white; 8 x 10 in. or smaller 1914-1945. Majority of photographs are Signal Corps and concentrate on the European Theater of War. Also included are Fort Benning, postcards, negatives, Utah Beach and prints with no date.

- Box 6 Military photographs, black and white; 8 x 10 in or smaller 1946-1951. Divided according to year and month, these photographs pertain to Van Fleet's military tours, specifically Greece. Some Signal Corps and U.S. Army Photos.
- Box 7 Military photographs, black and white; 8 x 10 in. or smaller 1952. U.S. Army Photos taken during Van Fleet's Korean tour.
- Box 8 Military photographs, black and white; 8 x 10 in. or smaller 1953. U.S. Army Photos of Van Fleet's Korean Tour, his retirement from the 8th Army in Korea and the American Korean Foundation.
- Box 9 Diplomatic photographs, black and white; 8 x 10 in or smaller 1954-1958. Photographs of Van Fleet conducting military, economic and political surveys in the Far East as an ambassador in 1954; Honorary President of the American Korean Foundation 1955; Visits to ROK Naval Academy; Korean Military Academy. Some U.S. Army Photos.
- Box 10 Diplomatic photographs, black and white and color; 8 x 10 in or smaller 1959-1984. Photos include Korean Independence Day and Syngman Rhee's Funeral.
- Box 11 Greece photographs, black and white; 8 x 10 in. or smaller. Not identified and no dates.
- Box 12 Miscellaneous by topic, black and white; 8 x 10 in. or smaller. Included are University of Florida Football, Chesapeake Ohio Railroad, Fort Lee, Virginia, Honorary Degree, Military Aid Program to Greece, Korean Children, Polk County Welcome, Polk County Florida, Ethiopia, Pakistan, India, Empire Room Waldorf Astoria.
- Box 13 General Taskolotos visit to the United States/Military Bases, 8 x 10 in or smaller. Not identified or dated.
- Box 14 Miscellaneous/partially identified and dated.
- Box 15 Miscellaneous to identify and date.
- Box 16 Disassembled photo albums numbers 1-17. Numbers 14, 15 and 16 are intact regarding Korea.
- Box 17 Disassembled photo albums numbers 18-20 regarding Korea.
- Box 18 Disassembled photo albums numbers 21-28. Numbers 29 and 30 are intact and include Korea and Greece.
- Box 19 Photo album contact sheets/photocopies for albums 1-30.

Box 20 Oversized material, 12 x 20 in. or smaller; portraits of military and other heads of state.

Box 21 Oversized photographs from disassembled photograph albums.

Box 22 Miscellaneous to process, slides and negatives, processing notes and photographs that need preservation work.