

Connecticut State Library
War Records Department
Historical Data File
State Archives Record Group No. 012

Container List

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
23	War Films - Correspondence with Guy Hedlund	127
110	Allocation of Calls - Adjutant General's Office	127
115.1	American Legion A History Prepared by National Archives	127
115.1a	American Legion - Report to Third Annual Convention	127
115.2	"American Legion In Connecticut," by Harry Fisher	127
115.3	American Legion - Report of Commander to 14th Annual Convention	127
116	Marshall Foch Victory Banner	127
117	Historical Collection on display in Memorial Hall,	127
118	"Belgium Under the Heel," by Braud Whitlock	127
119	Copy of letter from Godard to Mereners concerning the Connecticut Department of War Records	127
125	American Ship Casualties of World War	127
135	Casualty List From American Red Cross	127
135.1	Men and Women Enrolled and Returned from Red Cross service and those who died in Foreign Service	127
139a	CT Society Order of Founders and Patriots of America	127
116	History Hartford Chapter Red Cross	127
145	"Army Influence over YMCA in France," by George B. Thayer	127
145.1	Copy of letter from Godard to Army Ordinance Association concerning CT contribution to the National Defense of America	127
146	Army and Navy Club of America, List of CT Officers who died in World War	127
151	List of Naval and Regular Aviators in CT	128
152	CT and Aviation - 43rd Division Air Service Magazine	128
158	British Army and Canadian Army – CT Soldiers Correspondence between Mr. Crocker and various British and Canadian Military Units about military records of CT residents in Foreign Service	128

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
160	Catholic Chaplains, Hartford Diocese, in World War	128
160.1	Clergymen in War Service submitted by Reverend Petty and Bishop Brewster	128
160.2	Chaplains In War Service submitted by Bishop Brewster	128
160.2	Original letters to Bishop Brewster from various Chaplains and soldiers	128
165	Connecticut Daughters of the American Revolution, Report on the service record of their organization	128
166	The Civil Legion – a list of records from the Organization located in Chicago, IL	128
167	Letter from US Dept. of Labor concerning Immigration and Naturalization Service	128
170	Records from the CT Division of US Fuel Administration on the Coal Situation	128
172	List of Soldiers and Marines buried in Europe, with a speech by Senator Frederick C. Wolcott of CT	128
173	CT Council of Defense - Motor Corps Rules	128
175	CT Enlistments and Inductions, from Report of Provost Marshall General	128
180	CT Men serving with Allied Armies from Navy League of US, Philadelphia, PA	128
181	Navy League, Correspondence between Ladies of the Hartford Chapter and Officers of the USS Hartford	128
185	CT men who served with Allies from Military Service Questionnaires	128
198	Honorable Discharge papers of John A. Monot	128
198.1	Honorable Discharge papers of Clarence Black	128
198.4	Hospital Pass presented by E. M. Godard	128
200	List of Distinguished Service Cross recipients by CT Soldiers	128
200.1	List of names and addresses of CT soldiers and battles in which CT soldiers participated	128
200.1a	CT Soldiers in WWI from Adj. Gen. G. M. Cole	128
201	World War Films deposited in Vaults of State Library	128
201a	List of records made from radio events of WWII including Roosevelt, Truman, Churchill, and others	128
202	List of CT Soldiers in the 4 th Division	128
202.01	Report of Operations of the 26 th Division	128
202.02	List of men who died in service from the 26 th Division	128
202.03	Personnel Cards of Officers from the 26 th Division	128
202.02	Welcome Home Program for the 26 th Division	128
204	Letter to the 43 rd Division Tank Company from Major Gen. M. B. Payne of the CT National Guard	128

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
204.1	List of Officers with a War Record from the 43 rd Division Air Service	128
204.2	Official Programs from the 1 st and 2 nd Annual Conventions of the 43 rd Infantry Division Veterans Ass.	128
205	List of Doctors on Medical Advisory Boards	129
210	Ex-Servicemen Patients at State Hospital, Middletown, 1922	129
215	Listing Awards of French Croix de Guerre	129
215.1	Historical Record of Local Board #10 for New London County from Mrs. Jeremiah J. Desmond	129
218	Council of Defense Handbook on the handling of news reports	129
218.1	Council of Defense, Administrative Organization Chart	129
220	Two page 26 th Division History	129
221	History 101 st Sanitary Train of the 26 th Division	129
222	“Guam and Her Guests in War Time,” describing a German Warship’s “visit” to the island during WWI	129
225	Knights of Columbus Secretaries residing in CT	129
230	Knights of Columbus Overseas Secretaries in CT	129
235.1	Letters from C. W. Burpee to George Godard concerning the donation of 3 Civil War flags	129
240	Liberty Loan Data for 1917 and 1918	129
245	Soldiers died in Service from Derby, Ansonia, Shelton, Seymour, Guilford, Milford, and West Haven	129
250	Dr. Wheeler’s List of Doctors in Service	129
251	John Alden Stoughton Collection: Photostats of Stoughton’s biography and his collection, mostly of 18 th century books and documents	129
251.1	Letter to Governor Holcomb concerning the population of CT during WWI from the US Census Bureau	129
255	List of men in Service, Council of Defense Files 1917	129
260	List of Nursing Institutions in CT, November 1917	129
265	List of Wounded Veterans at Veterans Camp, Niantic	129
265.2	List of Union and Confederate Veterans of the Civil War Buried in Sunset Cemetery, Manhattan, Kansas	129
265.3	Veterans Buried in cemeteries in Canton, CT	129
266.3	Insignia of the various units of the 81 st Division, AEF in France, 1919	129
267	WWI Maps, France: Northern France, Coblenz, Laugres, Laon, St. Mihiel Salient, and Pamphlet, “What’s doing in New York for Soldiers, Sailors, and Marines”	129
268	WWI Map, “Order of Battle Western Front, 11 a.m., November 11, 1918”	129

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
268	WWI Map, "New Nations and Boundary Changes in Reconstructed Europe"	129
268.10	America and Verdun, photograph of map showing progress of war in 1917-18 leading to the collapse of the German Armies	129
269	Massachusetts in the World War: letter from the Secretary of the MA Commission on History to George S. Godard	129
275	Five Hartford and German Newspaper Clippings	129
275.2	Ratcliffe Hills – 3 photographs of Welcome Home, 26 th Division, Parade	129
275.3	Ratcliffe Hills – 9 photographs of Welcome Home, 26 th Division, Parade	129
275.4	Ratcliffe Hills – 16 photographs of Welcome Home, 26 th Division, Parade	129
275.5	Ratcliffe Hills – 10 photographs and various correspondence relating to the photographs	130
275.6	Ratcliffe Hills – 17 photographs and various correspondence relating to the photographs, and a copy of "Yankee Doings"	130
275.7	Ratcliffe Hills – Letter from Hills to Mr. Brewster, about a collection of autographed flag histories and 2 photos taken at Mexican border	130
275.8	Ratcliffe Hills – 5 photographs	130
275.9	Ratcliffe Hills – Various Letters concerning General Edwards, and a Boston Globe clipping about the 26 th Division	130
276	Copy of the <i>Nova Doba</i> , Yugoslavian newspaper, 1918, with article concerning the US Navy	130
276.1	Newspaper, "The Amaroc News" from Coblenz, France, 4 copies in English from May 1919	130
276.3	French Newspaper, "Le Matin," November 12, 1918	130
276.4	Newspaper – "The Globe," Hartford, CT from April 8, 1917	130
280	Military Census List of Nurses in Service During WWI	130
280.1	CT Military Record, by Effie Prickett, includes French-Indian War, Revolutionary War, and Civil War	130
280.1a	Report of State Military Census on Nurses and Nursing Resources, February 1918	130
280.2	Documents from the Dept. of War Records, including Senate Bill No. 53, Chapter 126: "An Act Concerning a Department of War Records in the State Library," and 2 memos to the Red Cross and the CT War Bureau	130
280.3	Department of War Records Files List	130

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
282	“Program of Ceremonies” from the Laying of the Corner Stone at the New State Office Building, 1930	130
281	Copy of General Order No. 1, August 21, 1917, making CT National Guard, Troop B part of the 101 st Machine Gun Battalion	130
285	List of CT Officers in WWI, 1,322, from Military Questionnaires	130
290	List of CT Officers in WWI, 840, who did not answer Military Questionnaires	130
295	List of CT Commissioned Officers who died in service	130
297	Reprints of newspaper articles about an exhibit of War Memorabilia in Memorial Hall, CSL, 1919	130
297.5	Reprint of a newspaper article about the CSL War Records Department with a photograph of Mr. Godard	130
297.6	Photostat copy of an article: “Activities of the War Finance Corporation”	130
300	The “Poppy,” a letter by Mrs. Evalyn R. Boyd suggesting many patriotic ways the “poppy” can be used	130
301	Poem “Memorial Walk,” presented by Mrs. Betty Hallgren honoring Nurses	130
305	Lists of items added to the poster list from 1919 to 1922	130
310	War Poster Samples	130
310.02a	Posters – The Newton C. Brainard Collection	130
310.1	War Poster – “All Together,” showing sailors of several countries	130
315	Photographs – Crocker Collection 6-25-21 8 photographs of miscellaneous subjects	130
315.01	60 Photographs taken during WWI in France presented by Dr. Wiedman	130
315.02	Photograph of President Woodrow Wilson	130
315.03	Photostat Copy of the Benet-Mercie Automatic Machine Rifle 1910 – 1913	130
315.04	43 Photographs of workers at the Winchester Plant, Remington Arms and Ammunition Company	131
315.05	18 Post Cards of Camps Devens, Dix, and Upton	131
315.06	5 Photographs of Cardinal Dougherty, Mayor Hylan, Dr. J. K. Dixon, and M. Hollings	131
315.07	Photograph of soldiers marching with flags in France	131
315.08	2 Photographs of the Arlington Funeral Procession for the Unknown Soldier	131
315.084	Photograph titled, “The Dead City of Arras,” Battlefield of the Somme	131
315.10	20 Photographs of Colonial Houses	131

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
315.10a	8 Photographs of War Monuments	131
315.11	5 Civil War portraits and 4 pictures taken at Andersonville, Georgia	131
315.12	2 Photographs of the USS Baltimore and USS Atlanta	131
315.12a	2 Photographs of the USS Charleston and USS Chicago	131
315.12b	Photographs of the USS Dolphin, USS Cincinnati, and the USS Battleship Maine	131
315.13	6 Photographs of President Warren G. Harding and Mrs. Harding	131
315.14	2 Photographs of General Pershing	131
315.15	Photograph of the Dirigible "Roma" and Hartford Daily Times clippings of "Roma" explosion	131
315.16	Photograph of Mrs. Calvin Coolidge	131
315.17	Photograph of Victoria, Empress of Germany	131
315.18	Photograph of Lewis G. Aide, Near East Relief	131
315.18a	12 Photostats of miscellaneous people, one containing Major Rau on horseback	131
215.19	4 Photographs of Colonel Lindbergh and the "Spirit of St. Louis" visiting Hartford	131
315.20	Photograph of Colonel Norton	131
315.21	Photograph of the Wethersfield War Memorial	131
315.26	10 Photographs of the 26 th Division receiving final inspection and boarding ship home	131
315.27	Photostat of Lt. Col. Whittlesey, 308 th Infantry	131
315.28	26 Photographs from the John Reitemeyer Collection of soldiers and war scenes in France, 1918	131
315.29	Photograph of Center Street Cemetery, Burlington, CT, Showing Grave of James W. Bradley	132
315.30	Photograph of Colonel Hiram I. Bearrs, 26 th Division	132
315.31	6 Photographs of the Dedication of World War Memorial at Warehouse Point	132
315.33	4 Photographs and newspaper clippings of Major General Fenelon F. G. Parsaga of the French Army decorating MA 104 th Regiment with the Croix de Guerre	132
315.35	U.S. Fuel Administration records containing, coal prices and delivery points in CT, 1918, and Photostat of Anthracite tonnage at various CT towns	132
315.36	Unidentified Soldier's Letter to his mother, 11-28-18	132
315.37	Pamphlet titled, "Laws Affecting Veterans and Their Dependents," by the Veterans Home Commission 1953	132
315.38	Photograph of dead German soldier at Cambrai	132
315.38	Proclamation for 2 nd Draft for WWI by Governor Marcus H. Holcomb 9-3-18	132

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
320	World War Service Records by Daughters of the American Revolution, containing descriptions, poems, and honor roll of 6 soldiers, KIA	132
320.1	Collection War Items: 5 French postcards, General Assembly pamphlets, and a map of Europe War Areas	132
320.2	Collection War Items: Theodore Roosevelt's death, phony documents about Kaiser, Victory Parades of the 1 st Division in New York and Washington, D.C., and documents concerning American Revolution	132
320.3	Photostat of World War Material at CSL	132
320.4	Collection of War Items: Map of Area of France, and an assortment of documents dealing with National Defense, information on soldiers and sailors, Liberty Bonds, and war issues	132
320.5	List of War Bureaus in Connecticut	132
320.6	Collection of war items from the Lutheran Bureau of New York	132
320.7	Assorted WWI items: passes, letters, telegrams, and 2 photographs of an unidentified archway	132
320.8	List of items received from Captain Yerrington	132
320.9	List of items received from Dr. B. A. Sears	132
320.10	Norwegian pamphlet, "Norge Og Vester Landene I Vikingetiden"	132
320.17	Histories of the World War from the Library of Congress	132
320.30	War Diary of Clarence M. Riley from 1918 to 1919	132
321	Reports from the War Relief Committee, Hartford, CT	132
325	Questionnaire by the Provost Marshall General for all draft registrants, 1917	132
325.1	Report by Provost Marshall General of Connecticut draftees from 4-2-17 to 10-31-18	132
326	Typical answers to Military Service Questionnaire	132
330	Council of Defense Report 1918	132
330.1	Photograph of the members of the Press Department	132
330.2	Department of Historical Records, Meetings of the Advisory Committee 11-2-18 to 4-9-1919, and miscellaneous correspondences with the Department	133
332.1	Italian Poster titled, "La Guerra Delle Munizioni"	133
334	Report of the AEF Art Training Center	133
335	Report of 1917 Military Census to Governor Holcomb	133
335.1	Pamphlet, "Regulations - Connecticut Home Guard - 1918"	133
340	Report, "War Chest Practices," by Henry M. Wriston	133

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
345	Report by the Elks War Relief Commission, 1919	133
350	History of the 43 rd Division, 118 th Observation Squadron, Air Service, CT National Guard	133
350a	History of the 43 rd Division, 118 th Observation Squadron, Air Service, CT National Guard	133
351	Roster of Company M, 102 nd Infantry, 26 th Division, 52 nd Brigade as it landed in France	133
355	Rules and Regulations of the CT Motor Corps, 1918	133
360	Selective Service Records and Lists of AEF from CT who lost their lives in WWI	133
360.1	Quota Ledger Sheet from the Adjutant General's Office	133
361	Correspondence from Adjutant General, Washington, D.C. to the CSL about published list of names of soldiers by division	133
363	A copy of Public Acts of 1919 and 1921, authorizing certain payments to former military personnel	133
363.1	List of soldier's headstones buried in CT from Revolution to Civil War	133
363.2	Photostat of "An Act Concerning the Burial of, and Memorials To, Soldiers, Sailors, and Marines"	133
363.3	3 Acts concerning soldiers graves in France	133
363.4	Report from Committee on Marking Union Soldier's Graves from Civil War	133
363.5	Replies to inquiry by Charles Hale, Chairman of Sons of Union Veterans of Civil War, concerning marking of graves of Civil War soldiers	133
363.6	List of Revolutionary soldiers buried in Putnam, Pomfret, Thompson, and Woodstock	133
363.7	A summary of numbers of soldiers graves by county and town for 15 CT Wars, from Pequot War of 1637 to World War I	133
363.8	List of buried soldier's names, with military unit, and the European cemeteries that they are buried in	133
363.9	Newspaper clippings of the Unknown Soldier in Arlington Cemetery and a manuscript giving the history of the Unknown Soldier and his grave	133
363.10	Civil War Records for Grave Markers	133
363.10a	List of Civil War Organizations and Casualties	133
363.11	List of Revolutionary War Veteran's Graves	133
363.12	List of World War I Graves and their markings	133
363.13	Correspondence with Charles R. Hale concerning Soldier's graves	133
363.14	Report of State Committee on Marking of Civil War Graves	133

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
363.15	Article by Charles R. Hale on Soldier's Graves, a picture of typical headstone, and a plot map of Wilcox Cemetery, East Berlin, CT	133
363.25	Letter of commendation to Charles B. Yerrington, of the American Legion Auxiliary, for organization's work in marking soldiers' graves	133
363.40	Photostat of the <i>Hartford Courant</i> , "Armistice Signed," 11-11-1918	134
364	Newspaper clippings from Hartford Times about the 101 st Machine Gun Battalion, 4-1-1922	134
364.1	Letter from Canadian Department of National Defense concerning the military record of Walter Wilson	134
364.2	Document describing presentation of medal to State Library by Lt. Stuart Chadwick, and newspaper clipping about a hydroplane, the H-S-2, visiting Hartford, 4-8-21	134
364.3	Letter from Adjutant General of Washington, D. C., identifying WWI soldier, Peter McGinty, of North Dakota, who drowned in CT River	134
364.4	Two letters about confusion in marking the wrong grave in a New Haven cemetery	134
364.5	List of names at various cemeteries	134
364.7	List of soldiers buried in River Bend Cemetery, Westerly, RI from Civil War	134
364.20	Newspaper clippings concerning town war medals on display in Memorial Hall, with illustration of medals	134
365	Photograph of soldier's headstone	134
365.1	Two applications for headstones filled out by Ralph M. Grant and Charles R. Hale for Walter Wilson	134
366	List of WWI soldiers who died in service from Bristol and New Britain	134
366.1	List of WWI CT soldiers who died in France	134
366.2	List of WWI Hartford County soldiers and sailors	134
367	List of WWI CT soldiers who died in France	134
368	List of WWI CT soldiers who died in France	134
370	List of extracts from soldier's letters, from Mary Clap, Daughters of the American Revolution	134
371	Rosters of Spanish War veterans and auxiliaries	134
373.3	Spanish War Proceedings and Roster of Officers, 2 folders	134
375	Correspondence between Frank B. Steele and State Librarian George Godard concerning WWI Service Medals awarded by the Sons of American Revolution War	134
377.1	List of every CT town and corresponding WWI number	134

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
380	Pamphlet of training opportunities for CT women by the Council of Defense	134
385	2 Letters of Dr. Walker concerning the improvement in treatment of wounds 1-24-1886	134
390	Marine Corps Certificate awarded to Charles L. Davis, 10-11-20	134
394.2	List of Army Recruiting Stations in CT and MA	134
400	Report of CT hospitals and list of Student Nurses	134
405	3 Newspaper articles from <i>The Star</i> , about the history of the Lafayette Escadrille	134
405.1	Newspaper article from <i>The Star</i> , about Lafayette's visit to Washington D.C. in 1824	135
406	Questionnaire and Certificate issued by the State of Vermont to WWI veterans	135
410	Pamphlet concerning the Virginia War History Commission, 1924	135
415	Press Release concerning Vocational Training for disabled soldiers of WWI, 1920	135
416	Newspaper article about the history of the 1 st Division	135
416a	Report of the "The Junior Red Cross – School Program," and a resolution adopted by National Red Cross	135
417	Envelope and correspondence from Lt. Col. Hall to New Haven Town Clerk	135
418	Report of the history enlistment of women in the military forces of US by Bellarose Meunier	135
418.1	List of Women of CT Honor Rolls, 1929 and 1937	135
418.2	List of Women in Service, including various military units, poems, and newspaper clippings	135
418.3	List of Women of CT in Service during WWI	135
418.4	List of Women of CT in Service during WWI	135
418.50	Photostat of mobilization order for CT National Guard to Mexican Border, 6-19-1916	135
418.51	List of photographs taken at the Mexican Border, Nogales, Arizona, 1916	135
420	List of war work secretaries recruited by the YMCA in CT, 9-21-1921	135
425	List of YMCA secretaries, 4-11-1921	135
102	Photograph of Kensington, CT War Monument	135
106	2 photographs and collection of documents concerning the town of Canton's Memorial Day Celebration, 5-30-1920, and Canton Soldiers Memorial, 2 folders	135
108	Welcome Home Program, honoring the soldiers and sailors of East Hartford, CT, 10-11-1919	135

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
109	Documents concerning the Welcome Home Celebration for East Windsor, 8-4-1919	135
111	Photograph and newspaper article concerning the Town of Farmington-Unionville Civil War Memorial	135
112	2 Photographs and a newspaper article concerning the town of Glastonbury	135
113	2 Newspaper articles paying tribute to Major G. H. Edwards	135
114.01	14 Photographs and 5 Pamphlets highlighting the history of the Colt Firearms Company	135
114.02	25 Photographs of the Yankee Division returning home	136
114.03	60 Photographs of 4 Parades: Third Liberty Loan Parade, 5-4-1918; Red Cross Parade, 5-18-1918; Fourth of July Parade, 1918; Britain Day, 12-7-19	136
114.04	151 Photographs of Red Cross Parades	136
114.05	77 Photographs of the 26 th Division's Welcome Home Celebration	136
114.06	186 Photographs of Home front activities, 3 folders <i>*Note, folder 3 is located in Box 137</i>	136
114.07	9 Photographs of various draft and medical boards	137
114.08	210 Photographs of Parades, Draftees, Speakers, and Notables, 3 folders	137
114.09	4 Photographs of Hartford Doctor Boards	137
114.10	9 Photographs of Roll of Honor for various businesses and churches in Hartford	137
114.11	12 Photographs of Yale President Angel in the Yale Bowl, Marshall Foch, Governor Lake, and the 26 th Division	137
114.12	11 Photographs of the Menow Machine Company	137
114.013	12 Photographs of Officers and Dignitaries, including Major Rau, Cardinal Mercier, and Hiram P. Maxim	137
114.014	5 Photographs of CT Newspapers with headlines covering major war stories, 1917-1918	137
114.015	Photograph and Correspondence dealing with WWI Soldiers from the Hartford Seminary Foundation	137
114.016	3 Photographs of a British tank	137
1141	List of names on the Roll of Honor for Aetna Life Insurance Company	137
1142	Pamphlet of American Legion State Convention, 1919	137
1142.1	An invitation to Memorial Exercises at Colt Park by the American Legion, 11-11-1921	137
1142.2	Roll of Honor for Asylum Hill Congregational Church	137
1143	List of Canadian and British servicemen from Hartford	137
1144	Letter concerning Cardinal Mercier's Reception, 1919	137

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
1144.1	Roll of Honor for Center Church, 1 st Church of Christ, Hartford, 5-27-23	138
1145	Roll of Honor for Charter Oak Lodge No. 2	138
1146	Clemenceau Jaquemaire's letter to Governor Holcomb concerning cancellation of a conference	138
1147	Statement concerning history of Colt Firearms, 1917	138
1148	E. H. Crocker's letter to Adjutant General, concerning release of more information on veterans, 6-3-22	138
1148.1	Papers of E. H. Crocker concerning President Wilson and Hartford soldiers who died in WWI, 10-10-23	138
1148.2	List of pictures and sketches of WWI soldiers	138
1148.3	5 WWI poems and manuscript, "German Militarism vs. English Navalism"	138
1149	Brochure for the Ernest de F. Miel Fund by Trinity Church to honor deceased pastor, 4-1-25	138
114-10	Report by the Hartford Aviation Commission and several photographs, 6-11-21	138
114-11	Hartford County Bar Association Honor Roll	138
114-12	List of WWI soldiers who were members of the Elks, Hartford Lodge #19, 2 documents describing Elk war activities, and Program concerning Flag Day exercises for Elks, 6-14-21	138
114.12.1	Letters and pamphlets concerning the Hartford Draft Board, 4-6-19	138
114-13	List of Hartford soldiers who died in WWI, 1933	138
114-13.1	List of 7,168 names from the Hartford Roll of Honor	138
114-13.2	List of Hartford soldiers who died in WWI, by Captain Charles B. Yerrington, Hartford, 1927	138
114-13.2a	List of Hartford soldiers who died in WWI, by Captain Charles B. Yerrington, Hartford, 1927, including Correspondence and a photograph of the Colt Park Memorial Plaque and wreath	138
114-14	List of Hartford men who died in service	138
114.14.2	Lists of Hartford Rubber Works employees who served in WWI	138
114.15	Adjutant General's list Hartford Soldiers Died in Service	138
114.15.1	newspaper obituary clippings from CT soldiers who died in WWI	138
114.15a	Hartford Newspaper clippings concerning WWI, 1918-1932	138
114.15.2	Hartford Steam Boiler Roll of Honor	139
114.15.3	Information concerning Corporal William Maxwell of Hartford, and the Pamphlet, "AEF Garden Service – Directions for Planting Vegetables"	139

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
114-15.3a	War record of Herbert Mildren, 303 rd Machine Gun Battalion, 76 th Division, by Thomas J. Mildren	139
114-15.4	Photograph of Colonel Lyndell Hubbell of Hartford	139
114-15.5	Photograph of Major James Root of Hartford	139
114-15.6	Photograph of Colonel Edward Schulze, Assistant Adjutant General, autographed	139
114-15.7	2 Photographs of Brigadier General Andrews of the Salvation Army with his wife and son	139
114-15.8	Photograph of monument at Soldier Field, Northwood Cemetery, Hartford	139
114-15.9	Photograph of soldier's plot at Northwood Cemetery, Hartford	139
114-15.10	Photograph of children decorating graves of WWI veterans, Zion Hill Cemetery, 1920	139
114-15.11	Photograph of Memorial Day Service, at Zion Hill Cemetery, Hartford, 4-24-38	139
114-15.50	Description of the Hartford Soldier's Athletic Fund Committee, 1918	139
114-16	Roll of Honor for Phoenix Mutual Life Insurance Company	139
114-17	Roll of Honor for Hartford Police Department	139
114-18	Ratcliffe Hills – newspaper clipping about 102 nd Infantry's mascot "Stubby," and Program, "Farewell Program of Acts for 102 nd U.S. Infantry," 8-27-1917	139
114-19	St. Francis Hospital Extension Fund, requesting the need for enlarging the hospital plant, 6-21-1920	139
114-20	Roll of Honor for St. Patrick's Parish	139
114-20.1	Salvation Army Card in Memoriam for WWI veterans	139
114-21	Roll of Honor for Travelers Insurance Company	139
114-21.1	Sales brochures for Underwood Typewriter Company	139
114.21.2	Program for Trinity Church memorial service for members of the 101 st Machine Gun Battalion, 26 th Division	139
144-22	Certificate from CT State Library stating that the CT State Library has promised to reemploy everyone who left to go into service	139
114-23	YMCA Roster of secretaries and women workers during WWI	139
116	Manchester's WWI war record and Welcome Home Program, 5-17-1919, and <i>Hartford Courant</i> newspaper clipping of Manchester's military accomplishments, and Photostats of newspaper	139
118	Newspaper clippings of New Britain's Dedication Monument, 9-22-28	139

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
120	3 Photographs of Plainville Civil War Monument	139
121	Service Record of Florence Belle Grant of Rocky Hill, CT	139
122	16 Photographs of Simsbury Soldiers Parade, Company K, 1 st Infantry, CSG	139
123	Photographs of Red Cross Parade, Southington, CT	139
125	Newspaper clipping and 2 letters from State Librarian George Godard, concerning welcome home celebration, 11-8-1919	139
127	List of men from Wethersfield, CT who served in the Civil War and a photograph of Windsor monument	139
128	3 Photographs of memorials in Windsor, CT, a newspaper clipping concerning the unveiling of War Monument and a manuscript summarizing Windsor's war history, 7-7-1920	139
129	List of men from Windsor Locks, CT who served in the Civil War	139
203	List of soldiers in Carrington Cemetery, Bethany	139
206	Derby Cemetery Record, concerning cemeteries in Derby, Ansonia, and Oxford	139
211	Memorial issue of "The Meriden Daily Journal," concerning soldiers of WWI, 5-24-1919, Program for the dedication of Meriden World War Memorial, 11-8-1930, and Victory Bond Subscription Summary	139
212	U.S. Census for Middlebury of 1810, 1820, 1830, and 1840	139
215	WWI records for New Haven, CT, including several records from Yale University, Yale Honor Roll, newspaper clippings, history of the 102 nd Infantry, and a photograph of the Dedication of Memorial Flagstaff	140
217	New Haven Roll of Honor	140
218	Pamphlet for West Haven WWI Memorial Dedication, 11-11-1928	140
223	Photostat of "New England Aviators, 1914-1918," "The Lafayette Flying Corps, Vol. I, 1920," and "Congressional Record-House 5-31-1918," all concerning Raoul Lufbery	140
224	Newspaper clipping, "The Reverend H. D. Gallaudet Returns to the Pulpit," 7-18-1920	140
225	List of names and newspaper clipping from headstones at Wolcott Cemetery, 4-13-1933	140

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
301	Newspaper clipping concerning dedication of War Memorial in Bozrah, 5-30-1938	140
302	Newspaper clipping concerning Edward L. Kelly, Secretary to Governors Bingham and Trumbull, 1924	140
303	2 Lists of Revolutionary and Civil War soldiers and a Photo of a Civil War Memorial	140
305	37 Photographs of WWI soldiers from Griswold, 28 Photographs of various war scenes, and the History of Orville LaFlamme, American Legion	140
306	Newspaper clipping concerning the Groton Shipyard, 11-24-1920	140
307	2 Photographs of the Lebanon Revolutionary War Memorial, newspaper clippings concerning "Historic Lebanon," 9-18-1918	140
310	Certificate of Appreciation, Newspaper Clippings, and Hamburg Roll of Honor, all concerning Lyme, CT	140
312	15 th Annual American Legion Convention Program concerning New London and the Battle of Groton Heights, New London Day clippings, 8-23-33	140
314	List of soldier's graves to be decorated in Norwich, CT, Reports by the 4 th Liberty Loan Campaign and Community Canning Club, Norwich Bulletin clippings, and letters from Mrs. Jeremiah J. Desmond to James Brewster concerning the 4 th Liberty Loan Campaign and Community Canning Club, 10-10-39	140
315	Newspaper clipping concerning Old Lyme Town Hall	140
316	2 Lists of Preston Military Enrollment from January 1909 and 1910	140
319	Photo of Memorial with Roll of Honor for Stonington	140
320	Letter from John Poter to Charles Hale, concerning graves of soldiers in Voluntown, CT, 4-2-1930	140
402	List of soldiers buried in Mountain Grove Cemetery, Bridgeport, and Memorial Service Program by General Silliman Branch, Sons of the American Revolution, giving names and cemetery locations for Fairfield, Bridgeport, Stratford, and 6 photographs of street scenes, 3-3-19	140
404	Pamphlet, "Danbury and Our Boys in the World War," List of Danbury soldiers from the Revolutionary and Civil Wars, and Newspaper clippings concerning Danbury Memorial Dedication, 1923	140
408	Copy of Affidavit submitted by General John Pershing concerning Posthumous Award of the Congressional Medal of Honor to Captain Clifford West Henry	140

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
409	24 Photographs of Huntington parades and related correspondence, 1918	141
414	List of soldiers buried in Newtown Village Cemetery, Norwalk, CT	141
415	Program, "Redding's Welcome Home Day," and Photograph of event, 8-2-1919	141
416	Records of Ridgefield, CT soldiers, 1925-27	141
418	2 Welcome Home Programs for Stamford, CT, and list of Revolutionary and Civil War soldier's burial locations in Stamford, 10-10-1919	141
419	Photograph of Stratford War Memorial	141
422	Memo describing Westport War Memorial	141
502	Genealogy of Ebenezer Snow and Ursula Kemp	141
505	List of Eastford, CT soldiers from Civil War and World War I, 1923	141
506	Hampton Roll of Honor, 1920	141
507	List of Killingly soldiers from the 1600's to 1700's buried in Brooklyn and Killingly, CT	141
508	Letters concerning Plainfield G.A.R. Flag of Post No. 77, Central Village, 1932	141
509	37 Photographs of WWI soldiers from Pomfret and a List of soldier's graves in Old Abington Cemetery from Revolutionary War	141
513	List of Thomaston soldier's graves to be decorated from Revolutionary to WWI	141
515	Woodstock, CT War Records: Minutes from Woodstock War Bureau meetings, 12-3-1917 through 10-6-1919; Pamphlet "Woodstock Memorial Boulder;" List of soldiers from the Civil War	141
606	Map of Cornwall Cemetery	141
610	4 Photographs of Litchfield, CT soldiers from Company F, 10 th Battalion and 1 st Platoon Cavalry, 5 th Military District, 1-12-1919	141
612	3 War Poems by Colonel J. Woodruff Lewis, and letter from Mrs. Lewis concerning life and family of Colonel Lewis	141
613	New Milford Times article concerning an early Civil War version of the machine gun, 11-16-22	141
418.5	Chandler T. Green Collection (7 Folders): Letters from Chandler and Sherman Green to their family, 7-31-1917 to 7-15-1919 (Folders 1-5); Newspaper clippings, passes, and other various WWI material (Folder 6); CT Resource Registration Sheets (Folder 7)	142

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
616	Pamphlet, "Proceedings of the 55 th Annual Reunion of the 2 nd CT Volunteers Heavy Artillery," Terryville, 9-11-1920	143
618	Pamphlet, "Salisbury in War Time," concerning Salisbury Civil War soldiers; Program of Exhibition for Garden Clubs; and Bulletin for firemen's meeting	143
619	List of soldiers from Civil War and Revolutionary War buried in Hillside Cemetery, Sharon, CT, 5-4-30	143
620	8 photographs of Thomaston Roll of Honor, Home Guard Review and war related scenes, 3-15-1919	143
621	List of soldiers from Revolutionary to WWI buried in cemeteries in Torrington, 1-1-30	143
625	Registration Poster from 1918; Enemy Alien Registration Forms from 1918; List of soldier's graves to be decorated	143
703	Cromwell War Records: Middletown Press clippings concerning Lafayette Day Celebration; Pamphlet, "Cromwell's War Activities 1914-1919;" 24 Photographs of Service Flags, July 4 th Parade, airplane wreck, Founders Tablet Celebration, and Knights of Columbus	143
705	List of East Haddam soldier's headstone inscriptions	143
706	War Record of William E. Simington, of East Hampton, 1932	143
708	Poem, "The Old School House on Haddam Hill – Nathan Hale, 1775-76, Teacher, Patriot, Martyr," by Sarah E. Owen, Tylerville, CT, 1922	143
711	Middletown War Records: Pamphlets, "Armistice Day Service," "Reception and Banquet to the Medical Men in Service," "Three Addresses," by Stephen Henry Olin, Acting President, Wesleyan University; Letters concerning Private Wallace J. Brynner, KIA; Newspaper clippings concerning W. J. Bymner; History of Eels Family and 24 th Regiment Reunion; Photo of Company A, Middletown Home Guard, 1919-1923	143
714	2 Photographs of Ambulance Co. No. 5, CT State Guard, and List of soldiers buried in Fountain Hill Cemetery, Deep River, CT	143
805	List of soldiers from Ellington who served in the French-Indian War to the Civil War	143
806	Records of Rev. Samuel Peters, and F. Clarence Bissell: Letter from George Godard concerning correspondence of Rev. Samuel Peters; Newspaper clippings concerning St. Peter's Church; Program, "Celebration of the Centennial of the Consecration of St. Peter's Church,"	143

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
807	Mansfield War Records: List of WWI soldiers; Program, "Dedication of Tablet;" 12 photographs of the tablet dedication ceremonies, 10-2-20	143
808	Somers Memorial Day Paper concerning WWI involvement, list of soldiers who served in the Revolutionary War, Civil War, and WWI, 1922	143
809	Stafford 200 th Town Anniversary: Governor Holcomb and Rev. C. H. Puffer speeches concerning the 200 th Anniversary and welcoming the WWI soldiers home, 10-15-1919; Poem, "Stafford Reviewed," by L. E. Dimock; Photograph of painting of Civil War Memorial	143
812	Vernon Welcome Home Celebration: Program, "Welcome Home Celebration," 7-4-1919; Captain Arthur F. Locke's notebook of Army lectures, 1917	144
813	Willington Military Census, 1917	144
14.3	Gold Star Sons of Hartford, List of soldiers who died in World War I	144
128.1	9 Photographs of American Committee for Relief in Trebizond, Turkey, and Letter thanking American Committee from Bishop of Trebizond	144
159.1	Collection of State Prison buttons	144
159.1	Information on Chessmen made by Captain S. G. Bailey	144
188.1	Program concerning dedication of Lincoln Memorial, Washington, D.C., Decoration Day, 1922	144
215.1	General Orders of the AEF, 1918: Including GHQ-AEF General Orders No. 1 – No. 189, GHQ-AEF Bulletins No. 1 – No. 84, AEF Headquarters of Supply, War Department Orders, General Court Martial Orders	145
220.1	CT Military History: History of the 26 th Division; Pamphlets, "Public Acts Relating to the Conn. Military Census," "Report to the Governor...On the Military Census," "Report of the State Military Census on the Nurses and Nursing Resources," "Governor Holcomb's Preparedness Message," "CT Census Committee Recommends Plan of Systematic Enrollment for Military Service;" Census for automobiles, nursing, manpower, industrial, and agricultural surveys; Forms used to collect town military history after the war, 1917	145
235	Liberty Loan Flags from the 1 st Liberty Loan, 3 rd Liberty Loan, 4 th Liberty Loan, and Victory Liberty Loan, 4 folders <i>*Note, folder 4 is located in Box 146</i>	145

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
235.1	Victory Liberty Loan Material: 7 Pamphlets concerning the Victory Liberty Loan; 2 1919 Lectures by Lewis B. Franklin, Director of War Loans, and by Carter Glass, Secretary of the Treasury; Industrial Honor Flag in the Victory Liberty Loan;" Victory Liberty Loan Poster; and a Letter from Sergeant Robert Downer to John R. Downer, 6-28-1918	146
235.2	Christian Science Monitor clippings concerning the Liberty Loans, 1917-1918	146
266.66	Proceedings from the Academy of Political Science, January 1924, Volume X, Number 4	146
268.1	22 WWI Maps of France, 2 folders: Bar-de-Duc; Carte Campbell "Environs de Paris;" Carte Taride No. 6; Division Area No. 8; Commercy; Environs de Verdun; Etain; France; Mandres; Ornes; Mont-Sous-Les-Cotes; Fresnes-en-Woervre; Vigneuilles; Neufchateau; Mirecourt; Verdun Front; Vailly No. 18; Samogneux; St. Mihiel; Soissons; Verdun; Montfaucon	146
269.1	Letter from State Librarian George Godard to Massachusetts's officials concerning the Tercentenary of Massachusetts	147
275.2	Beardsley WWI Collection: Newspaper clippings from the <i>Hartford Courant</i> , Boston Globe, and New York Times, 1918-1920; Catalogue of the War Cartoons of Louis Raemaekers; War Map of Europe; Pamphlets, "The Kaiserite in America – 101 German Lies," "The Story of Our 26th;" Lodge vs. Lowell, A Joint Debate on the Covenant of the League of Nations, 3-19-1919; Photograph of Lawrence Potter of Winsted; 6 Victory Loan buttons	147
276.7	Major Sherman C. Haight WWI Collection: Newspaper clippings from the NY Herald (European Edition), Daily Mail, Chicago Tribune, 1918-1919; AEF University Bulletins; Pamphlets: "Le Pantheon de la Guerre," "7 th Machine Gun Battalion 1917-1919," "Je Sais Tout," "Yank Talk – A Review of AEF Humor – Trench and Billet"	147
280.2	Record of Publicity Service by CT Bureau of Military Census, 1917	147
310.02	List of WWI Posters donated by Newton Case Brainard	147
310.6	Poster of President Wilson and his message to Congress, 4-2-1917	148

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
310.06	154 Photographs of Inter Allied Games, Pershing Stadium, Paris, July 4, 1919, and 3 Pamphlets, "Inter Allied Games, Pershing Stadium, Paris 1919," "Inter Allied Games, Pershing Stadium, Joinville-6-Pont, Paris," "Bricks – When the Boys Come Home"	148
310.06a	64 Post Cards from France depicting cartoon figures, individual soldiers, Witley Camp, French towns, paintings of WWI scenes, city of Namur, Waterloo	148
315.22b	Ratcliff Hills Collection: Photostat copies of Michael Francis Owens and John T. Owens; Document detailing an engagement of the 102 nd Infantry; Advertising Brochure for a cruise to the English Isles on the White Star Line Ship, S.S. Adriatic, 11-10-29	148
315.23	Picture of children around a war memorial, designed and published by N. Monroe, Philadelphia, 5-30-1870	148
315.26	Papers of Sergeant John A. Sheehan: Diary, written when Germans captured him, 2-28-1918; Photograph of Charleville, where he was held a prisoner; Letter by Sergeant Sheehan to his mother while he was a prisoner	148
315.28	Letters and Newspaper Clippings by Ratcliffe Hills to newspapers and newspaper clippings concerning veteran's memorial services, WWI, and WWII Jewish War Veterans	148
315.50	6 Pins and Ribbons from the Yankee Division	148
320.12	Lieutenant John W. Freeman WWI Scrap Book. Contents include: telegrams, greetings, Christmas cards, post cards of French villages, letters, ammunition inventories, military orders, and consolidated morning reports	148
320.13	Reid Alexander Byron WWI Scrap Book. Contents include: discharge as a private and appointment as a 2 nd Lieutenant in the Coast Artillery, Military Orders and instructions	148
320.14	Mrs. L. W. Disschert Collection: Letters to Mrs. Disschert from her brothers, Art and Bob, in Europe, 1919; Post Cards; Newspaper Clippings concerning troops returning and cartoons; Victory Girls Pin; 2 Blue Star Flag and Welcome Home Flag; Pamphlet, "Friend or Enemy – To the Men of the Army and Navy;" Magazine: "The Home Sector," 9-27-1919; Programs for Community Thanksgiving Service, 11-28-1918, and "Food Thrift Series No. 1 – Help Feed Yourself"	149

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
320.15	CT War Record, 1917 and List of CT men in service, 11-18-1918	149
320.15	Governor John H. Trumbull's "Roll Call"	149
320.18	Frank Cheney Collection of WWI Pamphlets: The President's Flag Day Address, 9-15-1917; National Service Handbook, 1917; German War Practices, 1918; Conquest and Kultur, 1918; German Treatment of Conquered Territory, 1918; War Labor and Peace, 1918; The German War Code, 1918; American and Allied Ideals, 1918; German Militarism and Its German Critics, 1918; The War For Peace, 1918; Why America Fights Germany, 1918; Know Your Enemy	149
320.35	CT War Record, 1917 by Committee on Publicity, State Council of Defense	149
330.1	Correspondences from the Transportation Committee Council of Defense, concerning the activities of wartime highway transportation	149
335.10	CT Home Guard Enlistment Papers of men serving under Captain Harold S. Case, 1917	150
341	List of CT Soldiers in Regular Army from War of 1812	150
366.3	Official List of CT Soldiers buried in France, 1927	150
397.1	Simmon's College Bulletin, 1925-1926, Boston, MA	150
400.1	Military Records of Major Richard J. Hughes containing: Certificates of Appointments, Statements of Military Record, and Statements of Proficiency	150
400.2	Photograph of Lieutenant James D. Lahey, 102 nd Infantry	150
401.1	49 Photographs of France including officers, soldiers, and war sites, 1918-1919	150
420.18	3 Photographs of Marjorie Kay, Nurse Medallion, and Newspaper clipping of Marjorie Kay's obituary	151
420.20	Emergency and Reconstruction Plans from the Bridgeport War Bureau, concerning the organizational outlines and plans for a possible town emergency	151
975	12 Photographs of US uniforms and regulations about decorations from WWI and WWII; Pamphlet, "Decorations, Medals, and Ribbons," 1943; Training Chart, "Chemical Warfare Agents," 1943	151
975.10	World War II Poster, "The Enemy is Listening"	151
975.95a	Chart of Insignia and Uniforms showing the US Army, Navy, Marines, and the Civilian Defense Corps; Photograph concerning equipment of WWI soldier; Photographs of Army and Navy medals; Chart of Disney Army emblems	151

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
550a,b	126 Photographs concerning the Mexican Campaign, 1916, war scenes in Europe, 1918, the false Armistice report of November 11, 1918, British troops training in England, Canadian soldiers, Moscow, Russia, King George of England, Japanese soldiers and statesmen, German soldiers, and Home front activities	151
NA	Rosters for the Mexican Border Service stationed at Nogales, Arizona, 1916	152
NA	Leo L. Beauchamp Collection: 35 Photostats depicting naval sea scenes, including ships at sea, ships sinking, damage of torpedoes, German submarines, Queenstown (Cork Harbor) Ireland, castles; 84 Photographs depicting naval sea and Irish scenes; Bally Bricken House, harbors, naval ships at anchor and at sea; O'Shea House and family, Belrilly Castle, Leo L. Beauchamp, Irish farm houses and animals, ships in dry dock, Naval Hospital, submarines; Souvenir Book, "War 1898-1902, Spanish Veterans, Historical Roster, 1912;" Program, "St. Mary's Church, East Hartford," May 26, 1918; Badge, "Hartford Women's Liberty Loan Committee, 4 th Liberty Loan;" CT Badge and Newspaper clippings concerning the 50 th Anniversary of the Battle of Gettysburg, 1863-1913; USN identification tag for Leo L. Beauchamp, 6-1-1917	152
NA	11 WWI Post Cards depicting war scenes	152
NA	Correspondence to and from Adjutant General, Washington, D.C., and Roster of officers of the 102 nd US Infantry	152
NA	Salisbury War Records containing Military Questionnaires, 1919; List of names of soldiers and mothers of soldiers from Salisbury; List of persons registered in Town of Salisbury, 6-5-1917; List of electors who were in the service	152
NA	Photograph of Major General John F. O'Ryan, on horseback, leading WWI soldiers during a parade on 5 th Avenue, New York City	152
NA	Miscellaneous WWI Collection: "Knights of Columbus War Activities, American Front, AEF, France," 7-18-1918; Intelligence Documents: "TR210-5 Combat Intelligence Regulations," 1918; "A Talk on Intelligence;" "Scout Detachment," 7-6-1918;" German Document, "Infantry Aeroplane and Infantry Balloon;" Operations Report, August 14-15, 1918; Badge and Pin, "Nations Service, Food Production,	

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
	1917;" "Boys Working Reserve;" Postcard from the Front in France, 5-26-1918; 2 French war maps, "Vic-Sur-Aisne," 8-21-1918; "Groupe des Canevas de Tir du GMP," 6-22-1918; 15 aerial photographs of French countryside	152
NA	2 Lists of workers from the WWI CT Industrial Census	152
NA	Roll of Honor from U.T. Hungerford Brass and Copper Company	152
NA	German Poster, "Can American's Entry Make a Decision in the War?"	152
114-1	Roll of Honor for Aetna Life Insurance Company	Oversize
14.3	Gold Star Sons from Hartford who died in WWI	Oversize
213	Milford WWI Roll of Honor	Oversize
713	Portland WWI Roll of Honor	Oversize
188.1	Program, Dedication of Lincoln Memorial, Washington, D.C., Decoration Day, 1922	Oversize
207.1	WWI Map, Flemings Grosse Karte der West Front	Oversize
207.2	WWI Map, Chaillevois, 11-26-1918	Oversize
207.3	WWI Map, showing every town AEF traveled through	Oversize
207.4	WWI Map, German map of Remenauville area	Oversize
207.5	WWI Map, Chambley	Oversize
207.6	WWI Map, Chateau Thierry	Oversize
207.7	WWI Map, Belleau Wood	Oversize
207.8	WWI Map, Telephon	Oversize
207.9	Aerial Photograph of Chateau Thierry	Oversize
207.18	Atlas of US and Allied war maps, "Over There," published by the <i>Hartford Courant</i>	Oversize
211.11	Memorial Certificates issued by Connecticut to families of soldiers who died in WWI	Oversize
235.1	Victory Liberty Loan Poster and Button	Oversize
270.10	WWI Map, Western Front	Oversize
270.11	WWI Map, St. Mihiel	Oversize
275.9	Photograph of 72 miniature portraits of the Yankee Division	Oversize
297.1	<i>Hartford Courant</i> article concerning WWI exhibit at the CT State Library, 1-4-1920	Oversize
315.5	Photograph of Decorations awarded to officers and enlisted men	Oversize
315.22c	Signed Documents by WWI soldiers, "History of Old Glory" and "The Flag Code"	Oversize
315.22d	Signed Documents by WWI soldiers	Oversize
315.22	Signed Documents by WWI soldiers and a letter from Santa Claus, of the American Legion	Oversize

<u>File Number</u>	<u>Description</u>	<u>Box Number</u>
315.22	Ratcliffe Hills Collection: Photograph of American Legion 21 st National Convention, Chicago, 9-25-1939; Photographs of Mrs. Clara H. Stultz of Toledo, Ohio, last surviving Union nurse of Civil War, and Nathan Coe, Civil War Chaplain from CT; Memorial pamphlet from the Rau-Locke Post No. 8, Hartford, CT; Program, Annual Military Ball, State Armory, Hartford, 4-15-1932; Photostat of Draft Notification for Joel Best, February, 1918; Photostat of wartime letter from Ratcliffe Hills to Helen Mellen, 8-14-1917; Letter from Ratcliffe Hills to State Librarian Brewster 1-26-1940	Oversize
315.24	Painting by Henry Mosler, "Birth of the Flag"	Oversize
315.25	Painting by Violet Moore Higgins, "My Country..."	Oversize
315.27	Photograph of Italian-American Veterans, Hotel Bond, Hartford, 7-12-1940	Oversize
317.1	2 Proclamations concerning the death of Theodore Roosevelt 1-14-1919	Oversize
317.10	11 Proclamations by Governor Holcombe, 1917-1918	Oversize
389.1	General Israel Putnam Calendar, 1918	Oversize
390.1	Certificate issued to John Everett Wheeler, WWI soldier, 6-13-1919	Oversize
390.3	Certificate issued to Hezekiah McKinney, Civil War soldier, 1867	Oversize
390.3	Certificate concerning the Victory Liberty Loan issued to the Connecticut State Library	Oversize
418.1a	List of women on Rolls of Honor	Oversize
NA	Proclamation by town of Manchester concerning soldiers who died in WWII	Oversize
NA	Certificate issued by State of CT to soldiers who died in WWI	Oversize