

The 25th Infantry Division Association
Archives
Collection 150
Preliminary Inventory
1/24/96

Prepared by:
Amy Cooper
1/26/96

GEORGE C. MARSHALL RESEARCH FOUNDATION

COLLECTION SUMMARY SHEET

COLLECTION: The 25th Infantry Division Association Collection

ACCESSION NUMBER: 150

DONOR: The 25th Infantry Division Association

DATE OF GIFT: December 1995

SIZE: 26 19 boxes

INCLUSIVE DATES: 1940 to present

BIOGRAPHICAL/HISTORICAL NOTES: The 25th Infantry Division was created from the Hawaiian Division of the United States Army. Its history includes participation in World War II, the occupation of Japan, the Korean War, the Vietnam War, the Gulf War, and the "Uphold Democracy" deployment in Haiti. The Division is often referred to as "Tropic Lightning."

SUMMARY OF SUBJECT AND MATERIALS: The 25th Infantry Division Association of the United States Army has donated materials chiefly concerning the Vietnam War but also from World War II, the Korean War, and more recent activities of the division. Official military reports and personal recollections of Vietnam make up the bulk of the collection. Other materials include maps, photographs, personal letters, academic papers, news clippings, etc. A large part of the collection was donated by author Eric Bergerud.

MAJOR CORRESPONDENT: Morgan J. Sincock, Director of the 25th Infantry Division Association

RESTRICTIONS: Written permission from the president of the 25th Infantry Division Association is necessary in order to remove materials in the archive from the premises of the Marshall Foundation for loan or analysis.

LOCATION: Vault

COLLECTION REGISTER AVAILABLE: Yes

Scope and Content Notes

The 25th Infantry Division Association Archives Collection offers a plethora of military information concerning both official and personal matters from 1940 to the present. Materials in this collection include military reports, military handbooks, maps, photographs, poetry, academic papers, audiotapes, a videotape, newspaper clippings, and written recollections of the Vietnam War. The collection was established at the George C. Marshall Foundation in 1995 and will continue to grow.

Three major categories provide the organization for the 25th Infantry Division Association Archives. The first category includes boxes 1 through 8 and is comprised of military reports, information, and news concerning the 25th Infantry Division (a.k.a. "Tropic Lightning"). Boxes 1 through 4 contain operational reports arranged chronologically and spanning the years 1966-1971. The II Field Force Vietnam (II FFV) reports are of particular interest to military scholars and for this reason are specially labeled. Boxes 5 and 6 include a variety of army handbooks and are shelved chronologically. Most concern the Vietnam War but there is one procedure guide dated to 1948. Senior officer debriefing reports from 1967 to 1970 are in box 7. More recent information on the 25th Infantry Division, as well as some old, is found in box 8 with the Tropic Lightning newsletters and 43rd Annual Reunion booklet.

The second category of the archives contains the Eric Bergerud sub-collection. Writer Eric Bergerud is the author of

Red Thunder, Tropic Lightning and The Dynamics of Defeat, and his donations to this archival collection are significant. The publication file in box 9 commences this sub-collection and includes manuscripts, letters, and books reviews concerning Bergerud's works. A hard cover edition of The Dynamics of Defeat is also found in box 9.

Box 10 is a major strength of the entire collection in that it provides the primary information from Vietnam gathered by Bergerud. Soldiers' letters home, maps, xeroxed photographs, statistic sheets, etc. offer direct insight into the reality of the Vietnam War. Box 11 is largely composed of newspaper clippings from the war and give a third person perspective on military events and social concerns.

Box 12 offers primary information once again but gives a hindsight, rather than direct, view of the war. The box contains recollections of Vietnam and is organized alphabetically according to participants' names. More remembrances can be obtained through the audiotapes found in boxes 14, 15, and 16. Some tapes have been transcribed and their transcripts are located in box 134. Both the tapes and transcripts are ordered alphabetically by name and end the Eric Bergerud sub-collection.

The last category of material is contained in boxes 17-19 and covers a range of visual/miscellaneous material concerning the Tropic Lightning. Box 17 contains photographs from the military base in Hawaii, World War II, the Korean War, and Vietnam. The oversized file, 18, contains a 1940 photograph of the 27th Infantry, Company A. Posters, sheet music, a videotape

concerning a Vietnam soldier, and a book titled The Road to Cu Chi are additional items within this final category of material and can be found in the oversized file and box 19.

THE 25TH INFANTRY DIVISION ASSOCIATION COLLECTION

Container List

<u>Box #</u>	<u>File</u>	<u># of items</u>
1,2,3,4	<u>Operational Reports, Department of the Army</u> Quarterly reports for the following dates:	
	Jan. (?) - Apr. 30, 1966	1 regular 1 II FFV ¹
	May 1 - July 31, 1966	1 regular 1 II FFV
	Aug. 1 - Oct. 31, 1966	1 regular 1 II FFV
	Nov. 1, 1966 - Jan. 31, 1967	1 II FFV
	Feb. 1 - Apr. 30, 1967	1 regular 1 II FFV
	May 1 - July 31, 1967	1 regular 1 II FFV
	Aug. 1 - Oct. 31, 1967	1 regular 1 II FFV
	Nov. 1, 1967 - Jan. 31, 1968	1 regular
	Feb. 18, 1968	1 II FFV - AAR ²
	March 10, 1968	1 II FFV - AAR
	Feb. 1 - Apr. 30, 1968	1 II FFV
	May 1 - July 31, 1968	1 regular 1 II FFV
	Aug. 1 - Oct. 31, 1968	1 II FFV
	Nov. 1, 1968 - Jan. 31, 1969	1 regular
	Feb. 1 - Apr. 30, 1969	1 regular
	May 1 - July 31, 1969	1 regular
	Aug. 1 - Oct. 31, 1969	1 regular
	Nov. 1, 1969 - Jan. 31, 1970	1 regular
	Feb. 1 - Apr. 30, 1970	1 regular
	May 1 - July 31, 1970	1 regular
	Aug. 1 - Oct. 31, 1970	1 regular
	Nov. 1, 1970 - Jan. 28, 1971	1 regular
5,6	<u>Handbooks, Department of the Army</u>	
	Advisors Final Report Information System (Apr. 1, 1970)	1 booklet
	Advisory Pacification Fund Account (Oct. 23, 1969)	1 book-PB ³

¹ II Field Force Vietnam

² After Action Report

³ Paper Back

<u>Box #</u>	<u>File</u>	<u># of items</u>
	Guidelines for Advisors (April, 1963)	1 booklet
	Handbook for U.S. Forces in Vietnam (Dec. 1968)	2 books-PB
	Military Support for Pacification (Feb. 1968)	2 books-PB
	Pacification Data Bank Support System (Mar. 1, 1970)	2 books-PB
	Procedure Guide, 25th Infantry Division Headquarters (Apr. 1, 1948)	1 booklet
	Regional Force and Popular Force Handbook for Advisors (Nov. 1969)	1 book-PB
	Rural Development Cadre System (May 25, 1970)	1 book-PB
	Vietnam Questionnaire for PSA, Deputy PSA, or sector advisor	1 booklet
7	<u>Senior Officer Debriefing Reports</u> Reports for the following dates:	
	July 30, 1967 - Mar. 20, 1969	1 book-PB
	Sept. 15, 1969 - Apr. 2, 1970	1 book-PB
	Nov. 21, 1969 - May 8, 1970	1 book-PB
8	<u>Tropic Lightning News</u>	
	"Tropic Lightning Ambush" (Oct. and Nov. 1966)	2 issues
	"Tropic Lightning Flashes" (1977, Dec. 1982 - Spring 1993)	40 issues
	43rd Annual Reunion booklet	1 booklet
9	<u>Publication File, EB⁴ sub-collection</u>	
	<u>The Dynamics of Defeat</u>	1 book-HB ⁵
	Letters on <u>The Dynamics of Defeat</u> and	

⁴ Eric Bergerud, author of The Dynamics of Defeat and major contributor to the 25th Infantry Division Archives

⁵ Hard Back

<u>Box #</u>	<u>File</u>	<u># of items</u>
	<u>Red Thunder, Tropic Lightning</u> ⁶	4 letters
	Manuscripts Used for Bergerud's Publications	2 manuscripts
	Outline for Book (<u>Red Thunder, Tropic Lightning?</u>)	1 outline
	Reference Material	1 bibliography 1 letter
10	<u>Primary Information</u> ⁷ from Vietnam, <u>EB sub-collection</u>	
	Awards, Honorable Citations, Letters of Commendation	11 document-ations
	Discharge Reports	
	Trask, Gene Corridon (Mar. 1, 1971)	1 report
	Hearing Transcripts on Vietnam	
	War Crimes	1 transcript
	Humorous	1 set of drawings 1 article
	Journal Entries of Soldiers in Vietnam:	
	Dexter, Todd	1 collection
	Miller, Mike	1 collection
	Letters from Soldiers in Vietnam:	
	Andrews, Mickey R.	1 collection
	Call, Michael	1 collection
	Canter, M.D.	1 collection
	Obrist, Laurence D.	1 collection
	Log, Daily - Souvenir (March 21, 1967)	1 log
	Maps of Vietnam Territories	35 small maps
	Operational Report Excerpts	5 excerpts
	Orders - for Soldiers	1 order
	Photographs ⁸	71 sheets

⁶ For additional letters in response to these books see box 13, "Recollections of Vietnam," subject: Response to (name of book).

⁷ mostly xeroxed information

⁸ xeroxed from various media sources

<u>Box #</u>	<u>File</u>	<u># of items</u>
	Propaganda - Miscellaneous	5 items
	Short Story - "Ambushed"	1 story
	Statistics Sheets	3 sheets
	Weapons	1 report
		1 narrative
		1 diagram
11	<u>Third Person Writings on Vietnam, EB sub-collection</u>	
	Academic Papers	1 paper
	Education-related Newspaper Articles	2 articles
	Language and Culture Articles/ Relevant Items	3 articles
		1 diagram
		1 information sheet
	Narrative Compilation of the 25th Infantry Division in Vietnam	1 compilation
	Poetry, War	1 guide
		1 collection
	Veteran-related Articles:	
	Vietnam	4 articles
	World War II	1 series
	Vietnam War, Action-related Articles	22 articles/ sets of articles
12	<u>Recollections of Vietnam⁹, EB sub-collection</u>	
	Andrews, Mickey R.	1 folder
	Boardman, Phil	1 folder
	Boyd, Charles S.	1 folder
	Call, Michael	1 folder
	Canter, M.C.	1 folder
	Cavender, Anthony B.	1 folder
	Ferguson, Thomas	1 folder
	Freleigh, Bert	1 folder
	Fontova, Larry	1 folder
	Garrod, Dave	1 folder
	Hackin, Dennis E.	1 folder
	Hart, Ronald N.	1 folder
	Hollis, Harris W.	1 folder
	Kestell, William	1 folder

⁹ First person narratives and/or interview notes

<u>Box #</u>	<u>File</u>	<u># of items</u>
	Knoll, Robert	1 folder
	Lazarin, Jay	1 folder
	Lewis, Richard C.	1 folder
	Madaris, Eddie	1 folder
	Marshall, Donald	1 folder
	Mellen, Thomas	1 folder
	Molinary-Martinez, Roberto L.	1 folder
	Noyes, Bill	1 folder
	Neil, Alan	1 folder
	Nolan, Keith	1 folder
	Pancrazio, John	1 folder
	Pearce, Donnie D.	1 folder
	Petit, Norman S.	1 folder
	Quickmire, Carl	1 folder
	Riggs, John A.	1 folder
	Ross, James Irving	1 folder
	Rutherford, Andrew	1 folder
	Sincock, Morgan J.	1 folder
	Stovall, Hugh M.	1 folder
	Swan, Keith G.	1 folder
	Tarin, Mario J.	1 folder
	Trask, Gene	1 folder
	Twing, Robert	1 folder
	Unknown authors	3 folders
	Williamson, Ellis W.	1 folder
13	<u>Transcripts to Audiotapes - Recollections of Vietnam, EB sub-collection</u>	
	Albridge, C.	1 transcript
	"ARVN"	1 transcript
	Bergson, Henry	1 transcript
	Breeding, Dan	1 transcript
	Call, Michael	1 transcript
	Canter, M.D.	1 transcript
	Chance, Frank	1 transcript
	"Composite of Quotes from Various Tape Contributors"	1 transcript
	Conner, Robert	1 transcript
	Davidson	1 transcript
	Ferguson, Thomas	1 transcript
	"Field Officer and Combat Soldier"	1 transcript
	Giltner, Thomas	1 transcript
	Hackin, Dennis	1 transcript
	Headley, Jerry	1 transcript
	Jeffers, Glenn	1 transcript

<u>Box #</u>	<u>File</u>	<u># of items</u>
	Julian, Bob	1 transcript
	Kestell, William "Bill"	1 transcript
	Liuci, Jeri	1 transcript
	McGill, Rogers	1 transcript
	Mengelcock, Tim	1 transcript
	Murphy, Jim	1 transcript
	Neilson, C.C.	1 transcript
	Quickmire, Carl R.	1 transcript
	Reynolds, Lee	1 transcript
	Ross, Jim	1 transcript
	Vandenberg, Dan	1 transcript
14,15, 16	<u>Audiotapes - Recollections of Vietnam, EB sub-collection</u>	
	Adams, L.	1 tape
	Albridge, C.	1 tape
	Bender, J.	1 tape
	Bergson, H.	1 tape
	Blanks	1 tape
	Boyd, Charles	1 tape
	Bowman, C.W.	3 tapes
	Breeding	2 tapes
	Butash	1 tape
	Canter, M.D.	1 tape
	Casola	1 tape
	Chase	1 tape
	Cipolla	1 tape
	Conner, Robert "Bob"	1 tape
	Crouch, S.	1 tape
	"Empty"	2 tapes (both micro)
	Ernst, Gary	1 tape
	Ferguson, Thomas	1 tape
	Giltner	2 tapes
	"Giltner Songs"	1 tape
	Gosline	2 tapes
	Headley	2 tapes
	Jeffers, Glen	1 tape
	Julian, Bob	2 tapes
	Killeen, Maj	1 tape
	King	1 tape
	Kolb, G.	2 tapes
	Liuci, Jeri	2 tapes
	Madaris, Eddie	2 tapes

<u>Box #</u>	<u>File</u>	<u># of items</u>
	McGill, R.A.	2 tapes
	Menendez	2 tapes
	Miller, Mike	1 tape
	Murphy, Jim	2 tapes
	Neilson, C.C.	1 tape
	Otis, Glen	1 tape (micro)
	Plonka, D.R.	1 tape
	Quickmire, R.	1 tape
	Reynolds, Lee	3 tapes (1 micro)
	"Reynolds Rambles"	7 tapes
	Riggs, Bill	1 tape
	Ross, Jim	1 tape
	Ross and Menendez	1 tape
	Rutherford, Hays	1 tape
	Rutt	1 tape (micro)
	Schleib, Bill	1 tape (micro)
	Schooler, Gary	1 tape
	Selph, Justus P.	1 tape
	Stone	2 tapes
	Stumph	2 tapes
	Trask, Gene	1 tape
	"Unidentified"	2 tapes (both micro)
	Vandenberg, Dan	4 tapes
	Willis, Michael	1 tape
	Wood, J.	1 tape

17

Photographs - Originals, 25th Infantry
Division

Letters of explanation	letters
Photographs donated by:	
Buser, W.H. - unlabeled	67 photos
Buser, W.H. - World War II	16 photos
	1 cartoon
Casper, Paul - World War II	1 photo
Cuthwell, Larry Howard - Vietnam War	1 photo
Dahms, Richard - Korean War	3 photos
Golden, Frank - World War II	1 photo
Maffeo, Michael - World War II	1 photo
Unnamed donor - Vietnam War	6 photos

<u>Box #</u>	<u>File</u>	<u># of items</u>
18	<u>Oversized items</u>	
	Posters	1 poster
	Sheet Music	1 piece
	Photographs	1 photo
19	<u>Miscellaneous</u>	
	<u>Dateline NBC</u> videotape (story on George Warsler, Vietnam soldier)	1 videotape
	Guide to the <u>Dateline NBC</u> videotape	1 guide
	<u>The Road to Cu Chi</u> by Joe Kalie	1 book-HB
	Tropic Lightning badge	1 badge
	Tropic Lightning postcards	5 postcards

25th Infantry Division Archives
The Danny Lee Blake Sub-Collection
January 29, 1999
Acc. #150

Box
20

1. Certificate of Honorable Discharge, May 8, 1967
2. Certificate of Honorable Service, August 21, 1968
3. Photograph of USS Niobrara
4. Correspondence, poems, and photo donated by Herb Hofmann
5. Certificates for Bronze and Silver Star Medals
6. Yearbook from Baltimore City College
7. Graduation announcement, report card, diploma, and personal materials from Baltimore City College
8. Two civilian and two military service photographs
9. Correspondence, photos, and copies of citations from ceremony to present posthumous awards to Lt. Blake's family, 1969
10. Book: Tropic Lightning: A History of the 25th Infantry Division
11. Correspondence for return of military insignia
12. Correspondence for itemisation of military pay
13. Inventory of personal property and receipts
14. Correspondence between Mrs. Selena P. Blake and the Office of the Adjutant General, Department of the Army concerning the inquiry into Lt. Blake's death
15. Correspondence concerning Lt. Blake's death and posthumous medals
16. Correspondence from Representative Clarence D. Long to Lt. Blake's parents with copies of the Department of the Army's replies to Mr. and Mrs. Blake's inquiry into the circumstances of their son's death
17. Correspondence for National Order of Vietnam Medal given posthumously to Lt. Blake by the Republic of Vietnam
18. Citations for Purple Heart and Bronze Star and newspaper clippings of posthumous awards ceremony
19. Materials from training school
20. Correspondence concerning Lt. Blake's death
21. Correspondence concerning retrieval of Danny Lee Blake's personal property
22. Correspondence concerning the circumstances of Lt. Blake's death
23. Correspondence including condolence messages sent to the parents of Danny Lee Blake
24. Childhood materials of Danny Lee Blake, including two photographs
25. Message concerning Private First Class George Hohman acting as a military escort at Lt. Blake's funeral
26. Diplomas from Army training courses
27. Information from Lt. Blake's life insurance company
28. Assorted newspaper clippings

29. Easter card and letter sent to parents in 1967 from training camp at Fort Benning, Georgia
30. Photograph of Danny Lee Blake as a child
31. Four photographs of Danny Lee Blake and his parents
32. Certificate of Honor given to Danny Lee Blake's family after his death by the National Society of the Daughters of the American Revolution
33. Print of a sketch by Frederick Remington of "Old Bill" from the Allied Officer Training Department
34. Correspondence concerning the collection
35. Article: "Battle of Hoa Nhut"
36. Schedule for Officer Candidate Class
37. Copy of participants in a military honour guard
38. Photographs: Easter 1968
39. Mortuary card
40. Assorted newspaper clippings

25th Infantry Division Association Archives
January 1999 Addition
Acc. #150

Box

21

1. Audiotape, reel-to-reel, on two sides. Includes sounds of battle at Fire Base Crook June 6-7, 1969 together with a letter from the donor, Matt Flikkema. [copied to CD - original returned to donor] pd 5/06
2. A collection of 7 photographs, six original and one copy, taken during the Korean War. Donation of Allen Anway
3. Invitation to the 25th Infantry Division Association's 50th Anniversary Reunion signed by LTG Stanley Larsen, MG Leland Cagwin, Morgan Sincock, and Robert Stryker
4. A collection of 18 photographs of Vietnam, circa 1966, taken by Danny Parker, together with correspondence
5. Script for video titled "Tunnel Rats" by Tully Entertainment, together with correspondence. Donation of Butch Sincock.
6. Pamphlet recounting the life of BG John T. Corley. Donation of Joseph Grasso
7. Collection of correspondence and photocopies of various documents related to the Battle of Lone Tree Hill, Luzon, Philippines, 25 April 1945
8. Letter and photocopy of newspaper clippings by William Barber, Sr.
9. Article titled "Korean War Veteran Returns to Bayonet Hill" from the Army Link News
10. Booklet entitled "Welcome - 25th Inf. Div." dated 1 July 1945. Donation of Jim Webb
11. Map of Korea and original photograph of Generals Dalton, MacArthur, and Mullins and negative
12. Materials relating to actions of the 35th Infantry Regiment in the Central Highlands of Vietnam, 1966
13. Summary history of the division's action in the Second World War written by Richard Fitzpatrick, May 1988. Donation of Mrs. Richard Fitzpatrick
14. Two 8x10" black and white publicity photographs of the cast of Paramount Pictures "Hamburger Hill." Donation of Butch Sincock.

Oversized Materials

1. Three panoramic photographs. Two showing elements of Co. B, 53rd Infantry Training Battalion, Camp Wolters, Texas in April 1942 and one showing Co. H, 35th Infantry, 25th Infantry Division, New Zealand, 1944. The latter photo is mounted on a wooden frame together with correspondence. Donation of Stephen B. Howard.
2. Copy of a panoramic photograph showing commander and staff of the 22nd Infantry Regiment, c. 1930. Unknown donor.

25th Infantry Division Association Archives
Acc. # 150
Danny Lee Blake Sub-Collection
January 29, 1999
Separation Record

Items separated to Museum Collections

1. Military insignia – 3 patches and 1 badge
2. Medals and pendants -- 1 Vietnam Service Medal and Pendant, 1 National Defense Service Medal and Pendant, 1 Silver Star, and 2 Purple Hearts
3. Personal Property including 2 razors, 1 bottle opener, 1 Army Rangers cigarette lighter, 1 watch, 1 pocket knife on key ring, 1 watch face, and 1 unidentified object
4. Felt board with 2 Vietnamese medals and 2 bars
5. Unidentified key
6. Assorted medals, identification badges, insignia, and personal effects (28 items)

12/20/00

George C. Marshall Foundation
Lexington, Virginia

The 25th Infantry Division Association Archives

Container List

Collection 150

<u>Box #</u>	<u>File</u>	<u>Donor Name</u>
22	<u>World War II</u>	
	<u>Photograph File</u>	
	-Photographs and Documents pertaining to the 25 th Infantry Division Band, together with a copy of the Tropic Lightning News, dated 15 August 1945	Leslie
	-Photograph (b/w) of a destroyed Japanese tank in the Philippines, 1945	Anonymous
	<u>Primary Information File</u>	
	-Photocopies of the 13 October 1942 dinner menu from the Moana Hotel, together with a broadside from the house of P. Y. Chong	Kaplar
	-Recollections of Wilfred C. Simmons, WWII veteran	Simmons
	-Document: "E Company 161 st Infantry Regiment," circa 1945	Anonymous
	<u>Publication File</u>	
	-Documents pertaining to Company G, 35 th Infantry Regiment, WWII	Matula
	-Article about General James Dalton, written by Ed McDonald, 2000	McDonald
	<u>Korea</u>	
	<u>Photograph File</u>	
	-Photographs (123 b/w) from Korea and Japan, circa 1950-1951	Dahl
	-Photographs (3) of Marilyn Monroe with the 25 th Division in Korea	Hart
-Photographs (115) from Korea, circa 1952	Anonymous	
<u>Publication File</u>		
Article: "Holidays Bring Haunting Memories for Korean Vet"	Noble	
<u>Vietnam</u>		
<u>Photograph File</u>		
-Notes and Photocopies of Photographs pertaining to the 25 th Infantry Division in 1968	Grigsby	
-Photographs and Documents pertaining to the Second Battery 32 nd Field Artillery in Vietnam and Cambodia	Jones	
-Photographs (color) taken in Vietnam, 1966-67; includes typed descriptions	Winder	
<u>Primary File</u>		
-Laundry Ticket from Vietnam, circa 1967, together with notes of employment of field artillery in the Central Highlands	Dauphin	
<u>Publication File</u>		
-Publication: "Tropic Lightning Ambush," dated August, October, November and December 1966; includes letter	Langdale	
-Newspaper Article: "Internet Site Finally Links Long-Lost Vietnam Buddies"; includes note from donor	Shelley	
23	<u>Miscellaneous</u>	
	<u>Photograph File</u>	
	-Photographs of the 1979 30 th Reunion of the 25 th Infantry Division	Anonymous

Primary File

- Program dated 1 October 1955, marking the 14th Anniversary of the 25th Infantry Division Johns
- Letter from Henry H. Shelton, Chairman of the Joints Chief of Staff, dated 7 July 1999 Sincock
- Roster of attendees at the 42nd Annual Convention of the 25th Infantry Division, together with several color photographs, 1991 Anonymous

Publication File

- Documents pertaining to the 12th EVAC Hospital and contemporary humanitarian projects in Vietnam; includes letter Fennill
- Publication: Siberian Stowaway: Full Circle by Constance W. Langtry, pertaining to the history of the 27th Infantry Regiment Langdale
- Publication: A Young American Hero, The Authorized Biography of Hemmitt L. Bowen, Jr. by H. Kenneth Seymour, 1999 Seymour
- Documents pertaining to the history of the 27th Infantry Regiments Zoller
- Publication: Silver Reunion with Tropic Lightning Anonymous

Items Included with the 25th Infantry Division Association Archives

Published Material: (located in the vault)

- The War of the Nations Portfolio. Copyright 1919 by the New York Times Company.
Donated by Andrea Daley, Association of Restorers
- The inventory of documents, memorabilia and photographs in the collection of the *Tropic Lightning* Museum at Schofield Barracks, Hawaii.

Videos: (located in video collection)

- Video: "Wandering Souls: TET '68 Remembered," featuring Dave Garrod, 1999.

Miscellaneous Artifacts: (located in museum collections)

- Leather Japanese pilot's helmet. Donated by Ken Blakeley.

25th Infantry Division Association Collection
Uzal Ent Korean War Research Files
Added 2001

Box/File

24

- 1 Pusan Perimeter Questionnaire

Individual Questionnaires

- 2 Adams, Richard
- 3 Akeson, John W.
- 4 Allen, Joe
- 5 Anderson, Horace
- 6 Bailey, Kincheon H. LtC.
- 7 Balbi, Edward F. CSM
- 8 Behr, Francis J.
- 9 Beirne, Daniel R.
- 10 Bell, Cleo O.
- 11 Berdan, Schuyler
- 12 Berry, Glenn E.
- 13 Berry, Sidney B. LtG
- 14 BG Bitman Barth CG 25th Div Artillery
- 15 Biggs, Bradley LTC.
- 16 Bishop, Joseph G.
- 17 Bowie, James F.
- 18 Bradley, Dave
- 19 Brannon, Harold
- 20 Brooks, Frank B. Jr.
- 21 Burnett, Alfred
- 22 Busco, Sal "Lou"
- 23 Bussey, Charles M. LTC USA ret.
- 24 Byrne, Frank F.
- 25 Cable, Don
- 26 Cabrera, Manuel V.
- 27 Carlisle, David
- 28 Chapdelaine, R. Andy
- 29 Chestnutt, John
- 30 Cholka, Donald M.
- 31 Clevenger, Robert B.
- 32 Cloninger, John, USA ret.
- 33 Colbert, Francis (Frank)
- 34 Comi, Paul
- 35 Cooper, Daniel
- 36 Corless, Virgil
- 37 Cosman, Samuel

38 Darnell, Donald
39 Dawson, Charles L.
40 Dechow, George H., Col., USA ret.
41 Deluna, Raul
42 Demage, Earl H.
43 Dewitt Dunn, Lawrence
44 Dillard, Oliver MG, USA ret.
45 Dingeman, Robert E.
46 Dudley, Roscoe
47 Duquemin, Gordon J. MG, USA ret.
48 Easter, James W. "Hap"
49 Eckert, David
50 Ellison, Glenn V.
51 Elze, Robert F.
52 Emerson, Henry E. LTG, USA ret.
53 Fernandes, Anthony
54 Fields, La Vaughn E. ISG
55 File, Philip IV
56 Flanagan Joseph J.
57 Fomby, Roy N.
58 Font, Joe A. Col., USA ret.
59 Ford, Buddy
60 Fore, Clyde
61 Freedman, Kenneth
62 Fredman, Darold R. Col., ret.
63 Gamble, Harold
64 Gates, Jack J. Sr.
65 Gautreaux, William E.
66 Gilbert, Leon ILT
67 Gott, William E.
68 Green Earl R., USA ret.
69 Griffin, Frank L. Col., USA ret.
70 Hardin, Robert B.
71 Hearn, George
72 Hillis, Louise M.
73 Holler, Gerald D.
74 Hutchkiss, Hubert
75 James, Alfred G.
76 Johns, Frank
77 Johnson, Cressie B.
78 Johnson, James A.
79 Johnson, Jasper Col., USA ret.
80 Jones, Richard G.
81 Jung, Gordon C.
82 Kirby, John
83 Komp, John S.

84 Kushner, Leonard
85 Lakatus, Eugene R.
86 Larson, Gordon
87 Law, Earl J. Maj.
88 Lederer, Harold
89 Lemere, Norman J.
90 Lenon, Chester
91 Leonard, Carroll N. MG, USA ret.
92 Lewis, Richard
93 Liberty, Robert J.
94 Logan, Wyatt Y.
95 Mahan, Johnny
96 Main, Chester E.
97 Majcher, Richard S.
98 Mann, William L.
99 Marlett, Joseph E.
100 Martin, Benjamin F. MSG, USA ret.
101 Martin, Lawrence Patrick
102 Massey, Donald L.
103 Mathews, Eugene
104 Matisick, USA
105 Mccafferty, William J.
106 McClure, Gene E.
107 Melhorn, Milton
108 Mildenberger, Robert W.
109 Miller, Earl
110 Millett, Lewis
111 Minger, Robert R.
112 Molton, William
113 Motley, William A.
114 Myers, Frank Baldwin
115 Napier, John L.
116 Nelson, Fred E.
117 Nelson, Robert C.
118 Nelson, William J. LTC, USA ret.
119 Nicewander, Dennis R. LTC
120 Oden, James R.
121 Olazagasti, Milton
122 Owens, Lee R. Jr.
123 Pack, Gerald
124 Petredis, Paul
125 Plass, Frank C. CSM
126 Potter, Robert MSG, USA ret.
127 Price, William G.

25

1 Rahn, Charles W.

2 Ransom, Waymon R.
3 Rayoum, Charles H.
4 Reis, Raymond
5 Richardson, James C.
6 Rishell, C. Lyle
7 Rodriguez, Jesus Sr.
8 Rollier, Robert L. Col.
9 Roquemore, Rocky
10 Russell, Arlen S.
11 Russell, Ivan W. '
12 Sandell, Frank J.
13 Semasko, Albert
14 Sharra, George F.
15 Shepherd, Charles
16 Sherrod, Allison
17 Shipper, Willard
18 Smith, Allen M.
19 Smith, Ernest N.
20 Starkey, Posey L.
21 Stephenson, Howard W. LtC
22 Swett, Trevor W.
23 Taylor, Kenneth E. Sr.
24 Terman, Joseph
25 Thornton, Kenneth Jr.
26 Valvo, Frank
27 Vance, Neal
28 Vickery, Grady M.
29 Walden, Roger S. Col.
30 Ward, Edward
31 Ward, Joel Thomas
32 Warner, Richard F.
33 Waters, James
34 Watson, Charles L.
35 Weston, Logan
36 Weston, Sten E. Capt.
37 Whitham, Keith W. LTC, USA ret.
38 Wiegand, Edward
39 Williams, David, USA ret.
40 Williams, Thomas E.
41 Wright, Thomas H. LTC
42 Wyeda, Toshio
43 Yeager, James W.
44 York, John S.
45 Zimmerman, David R.
46 Zoller, Robert

Additional Materials

- 47 8th US Army Korea (EUSAK)
- 48 25th Division – 90th Field Artillery – August 1950 – Award List
- 49 Overlays – 24th Regimental Combat Team
- 50 27th Infantry, Co. A – Details June 1950
- 51 27th Infantry – Michaelis, John (Gen) Wolfhound – July 1950-April 1951
- 52 27th RCT – July-August 1950 IPW Team
- 53 27th RCT – August 1950 Historical Reports
- 54 27th RCT – August 1950 Historical/Unit Reports
- 55 27th RCT – August 1950 Operations Orders
- 56 27th RCT – September 1950 Activities Report
- 57 27th RCT – September 1950 Operations Orders
- 58 27th RCT – September 1950 Historical/Unit Reports
- 59 27th RCT – Organic and Attached Units
- 60 27th RCT – November 1950 Activity Report
- 61 27th RCT – November 1950 Historical Report
- 62 27th RCT – Roster of Officers
- 63 27th Infantry List of Casualties
- 64 27th – 1st Battalion – Staff Roster
- 65 27th Infantry – 3rd Battalion – Historical Report
- 66 Wolf – Saga of the 27th Infantry
- 67 35th RCT – War Diary
- 68 Company C, 35th Infantry
- 69 Ellison, Glenn V. (SSGT) Questionnaires
- 70 Engineer Memoirs – MG James A. Johnson
- 71 15th NK Division – 8th Field Artillery Battalion – War Diary – August 1950
- 72 ROK – POW/Captured Documents – September 1950

25th Infantry Division Association Archives
Miscellaneous Materials
19 June 2001

Box 26

1. Photograph: 6th Annual Reunion Banquet of the 25th Infantry Division Association July 16, 1955, Warwick Hotel, Philadelphia, Pennsylvania
2. Photograph: Banquet picture, Washington, 1959
3. Photographs of "Punch Bowl" and Kum Wah, Korea, c.1952 (6 items)
4. Photograph of Morgan J. Sincock, Company B, 49th Battalion, 23rd Infantry Regiment, 25th Infantry Division taken at Fire Support Base Rawlings III, August 1968
5. Programme for USNS Charlton (T-AKR 314) Launching Ceremony, December 11, 1999 (7 items)
6. Programme for Retreat and Retirement Ceremony, 25th Infantry Division (Light) and U.S. Army, Hawaii
7. Pamphlet: Wheeler Army Airfield
8. Guides to Schofield Barracks (2 items)
9. Newspaper Article: "Ex-Wolfhound fens off three men to save his wife," Hawaii Army Weekly
10. Association archive photographs, December 1995 (6 items)
11. Documents from Headquarters Third Military Area, 1941-46. Donation of Oliver A. Roholt
12. Copy of The Reader's Digest magazine, March 1944, with article mentioning Captain Oliver A. Roholt

Oversized Materials

1. Blue binder with "Tropic Lightning" logo of the 25th Infantry Division Association on cover containing association materials and photographs c. 1949-50. Donation of Robert W. Stryker
2. Black binder containing copies of "Tropic Lightning Flashes" newsletter 1950-57.
3. Framed photograph of dedication of monument to the 25th Infantry Division for their role in the Han River Crossing operation during the Korean War, March 7, 1951. Photograph taken March 11, 1986.
4. Poster: Commemoration of the 25th Infantry Division in action in the Second World War, the Korean War, and the Vietnam War
5. Topographic map of North Vietnam entitled "Hanoi"
6. Poster: "Tropic Lightning" with division logo and troop scenes (2 posters – 1 paper, 1 laminated)
7. Poster: "World War II, Korea, Vietnam, Desert Storm, 1945-1991"

25th Infantry Division Association Archives
Miscellaneous Materials
Separation Record
19 June 2001

1. Two patches from the 25th Infantry Division with "Tropic Lightning" insignia
2. One U.S. Army Ranger patch

*Please note that donors are unknown for all of these items.

Separated to museum - ~~21~~²¹ June 2001

The 25th Infantry Division Association Archives
Inventory of Oversized Materials

Collection #150

1. Poster: Commemoration of 25th Infantry's service
2. Sheet Music: "Let's Go Wolfhounds." Marching song of the 27th U.S. Infantry
3. Photograph: Co. A, 27th Infantry, c. 1940

January 1999 addition

1. Three panoramic photographs. Two showing elements of Co. B, 53rd Infantry Training Battalion, Camp Wolters, Texas in April 1942 and one showing Co. H, 35th Infantry, 25th Infantry Division, New Zealand, 1944. The latter photo is mounted on a wooden frame together with correspondence. Donation of Stephen B. Howard.
2. Copy of a panoramic photograph showing commander and staff of the 22nd Infantry Regiment, c. 1930. Unknown donor.

December 2000 addition

1. Book: The War of the Nations Portfolio. Copyright 1919 by the New York Times Company. Donated by Andrea Daley, Association of Restorers
2. Inventory of documents, memorabilia, and photographs in the collection of the Tropic Lightning Museum at Schofield Barracks, Hawaii

Collection 150-B

1. Carousel containing 63 original color transparencies of Korea and aboard ship en route to U.S., 1953-54.

Miscellaneous

1. Blue binder with "Tropic Lightning" logo of the 25th Infantry Division Association on cover containing association materials and photographs c. 1949-50. Donation of Robert W. Stryker
2. Black binder containing copies of "Tropic Lightning Flashes" newsletter 1950-57.
3. Framed photograph of dedication of monument to the 25th Infantry Division for their role in the Han River Crossing operation during the Korean War, March 7, 1951. Photograph taken March 11, 1986.
4. Poster: Commemoration of the 25th Infantry Division in action in the Second World War, the Korean War, and the Vietnam War
5. Topographic map of North Vietnam entitled "Hanoi"
6. Poster: "Tropic Lightning" with division logo and troop scenes (2 posters – 1 paper, 1 laminated)
7. Poster: "World War II, Korea, Vietnam, Desert Storm, 1945-1991"