

U.S. Army Heritage & Education Center
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
27 Apr 2012

Morale

MORALE SUPPORT

A Working Bibliography of MHI Sources

CONTENTS

Pre-20th Century.....p.1

WWI

-General Sources.....p.1

-CTCA.....p.2

-YMCA.....p.3

WWII.....p.5

-Arrival of Support Services/Normandy....p.8

Since 1945

-General Sources.....p.8

-Korea.....p.9

-Vietnam Era.....p.9

Since 1975.....p.10

See also:

-Bibliographies on Films; Library Services; Red Cross; Music; Postal; and Command Information in Training/Education.

PRE-20TH CENTURY

Huseas, Marion M. "'Tuched Nothing to Drink...': Frontier Army Leisure." Periodical (Jan 1981): pp. 11-23. Per.

WORLD WAR I-General Sources

Bergreen, Laurence. "Oh! How He Hated to Get Up in the Morning." MHQ (Summer 1990): pp. 72-81. Per.

Irving Berlin, draftee, puts on a show at Camp Upton, NY.

Morale Support

p.2

Camfield, Thomas. M. "Will to Win"-The U.S. Army Troop Morale Program of World War I." Military Affairs (Oct 1977): pp. 125-128. Per

Cozzi, Sarah. "'When You're a Long, Long Way from Home': The Establishment of Canadian-Only Social Clubs for CEF Soldiers in London, 1915-1919." Canadian Military History (Winter 2011): pp. 45-60. Per.

Doughty, Robert A. "More than Numbers: Americans and the Revival of French Morale in the Great War." Army History (Spring 2001): pp. 1-10. Per.

Lewis, Kenneth. Doughboy to GI: US Army Clothing and Equipment, 1900-45. England: Landing, 1993. pp. 263-66. UC463L48.

U.S. War Dept. Education and Recreation Special School: Camp Grant Illinois: Special Regulation No. 12, dated May 1920. 4 p. MilPubs-SR.

U.S. War Dept. Specifications for Uniforms to be Worn by Civilians Employed by the War Dept for Duty in Education and Recreation Work...: Special Regulation No. 105, dated Mar 1920. 13 p. MilPubs-SR.

See also:

-The WWI Veterans Survey.

WORLD WAR I-Commission on Training Camp Activities

Allen, Edward F. Keeping Our Fighters Fit for War and After. NY: Century, 1918. 207 p. D570.36A44.

Bristow, Nancy K. "Creating Crusaders: The Commission on Training Camp Activities and the Pursuit of the Progressive Social Vision During World War One." PhD, U CA-Berkeley, 1989. 2 vols. (683 p.) U766.B75.

_____. Making Men Moral: Social Engineering during the Great War. NY: NYU, 1996. 298 p. UH630.B75.

Clubine, Douglas L. "'Better Than They Were Before': Athletics and American Military Preparedness During the Great War." MA thesis, MI State, 1994. 101 p. U328.U6.C58.

Durham, Weldon B. "'Big Brother' and the 'Seven Sisters': Camp Life Reforms in World War I" Military Affairs (Apr 1978): pp. 57-60. Per.

_____. "An Invisible Armor: The United States Army's Liberty Theatres, 1917-1919." PhD dss, U IA, 1973. 340 p. UH805.D87Microfilm.

_____. Liberty Theatres of the United States Army, 1917-1919. Jefferson, NC: McFarland, 2006. 219 p. D639.E8.D87.

U.S. Commission on Training Camp Activities. Army Song Book. Wash, DC: 1918. 92 p. M1629.A75.

_____. Camp Music Division of the War Department. Wash, DC: GPO, 1919. 46 p. ML200.5.U54.

_____. Navy Song Book. Wash, DC: 1919. 98 p. M1629.N38.

_____. Songs of the Soldiers and Sailors, U.S.. Wash, DC: GPO, 1917. 62 p. D526.2.S66.

_____. Military Entertainment Committee. Report of the..... Wash, DC: 1918. 76 p. D639.E8.U5.

U.S. War Dept. Commission on Training Camp Activities. The War Department Commission on Training Camp Activities. Wash, DC, 1917. 29 p. U766.W27.

_____. Military Entertainment Committee. Report of...... Wash, DC, 1918. 76 p. D639.E8.U5.

U.S. War and Navy Depts. Commissions on Training Camp Activities: Personnel of the War and Navy Departments. Wash, DC, 1918. 31 p. U766.C59.

WORLD WAR I-Y.M.C.A.

Baron, Barclay. The Back Parts of War: The YMCA Memoirs and Letters of Barclay Baron, 1915 to 1919. [Edited by Michael Snape] Rochester, NY: Boydell/Church of England Record Society, 2009. 287 p. D639.Y7.B37.

Eddy, Sherwood. With Our Soldiers in France. NY: Association Press, 1917. 197 p. D640.E4.

Fosdick, Raymond B. Report to the Secretary of War on the Activities of Welfare Organizations Serving with the A.E.F. Wash, DC: War Dept, 1919. 14 p. D639.Y7.F67.

Hoffman, Conrad. In the Prison Camps of Germany: A Narrative of "Y" Service Among Prisoners of War. NY: Association Press, 1920. 279 p. D627.G3.H6.

Morale Support

p.4

Hutchinson, Percy A. "At Home and Overseas-What the 'Y' Did." Army Navy Register (8 Feb 1919): pp. 161-64. Per.

Lutz, Stephen D. "Coffee, Bibles & Wooden Legs: The YMCA Goes to War." Civil War Times Illustrated (Mar 2001): pp. 32-37. Per.

Mayo, Katherine. "That Damn Y": A Record of Overseas Service. Boston: Houghton Mifflin, 1920. 432 p. D637.Y7.M35.

Mayo, Margaret. Trouping for the Troops: Fun-Making at the Front. NY: Doran, 1919. 149 p. D640.M38.

A Red Triangle Girl in France. NY: Doran, 1918. 168 p. D639.Y7.R4.

Sprenger, James A., & Edmonds, Franklin S. The Leave Areas of the American Expeditionary Forces, 1918-1919: Records and Memories. Phila: Winston, 1928. 117 p. D639.Y7.S7.

Stever, Kenneth A. "The Pursuit of an 'Unparalleled Opportunity': The American Y.M.C.A. and Prisoner-of-War Diplomacy Among the Central Power Nations During World War I." 2 vols. PhD dss, U MN, 1998. D627.A2.S74.

Stidger, William L. Soldier Silhouettes on our Front. NY: Scribner, 1918. 209 p. D640S77.

Taft, William Howard. Service with Fighting Men: An Account of the Work of the American Young Men's Christian Associations in the World War. 2 vols. NY: Association Press, 1922. D639.Y7.S4.
And 1924 edition.

Thayer, George B. Army Influence Over the Y.M.C.A. in France. n.p., 1920. 56 p. D639.Y7.T5.

Warren, Harold D. With the Y.M.C.A. in France: Or, Souvenirs of a Secretary. NY: Revell, 1919. 160 p. D639.Y7.W3.

Whitehair, Charles W. Out There. NY: Appleton, 1918. 249 p. D640.W485.

YMCA Manual of Camp Work for Army and Navy Young Men's Christian Association, 1918. 80 p. D637.Y7.Y78.

WORD WAR II

Andrews, Maxene, & Gilbert, Bill. Over Here, Over There: The Andrews Sisters and the USO Stars in World War II. NY: Kensington, 1993. 260 p. D810.E8.A53.

Army Almanac. Wash, DC: GPO, 1950. pp. 73-83. UA25.A75.
Also pp. 398-99 on Army Special Services School.

Army Navy Register (12 Apr 1941): p.6 & (7 Mar 1942): p.4. Per.
Explanations of USO.

Asher, Lila O. Men I Have Met In Bed. Bowie, MD: Heritage Books, 2002. 162 p. D810.E8.A84.
USO's Hospital Sketching Program.

Bergreen, Laurence. "Irving Berlin: This is the Army." Prologue (Summer 1996): pp. 95-105. Per.

"Carmelita Pope: USO Actress in the Mediterranean Theater." In Just Doing My Job: Stories of Service From World War II. Santa Monica, CA: Santa Monica Press, 2009. pp. 222-43. D811.A2.J87.

Carson, Julia M.H. Home Away From Home: The Story of the USO. NY: Harper, 1946. 221 p.
D810.E8.C3.

Coffey, Frank. Always Home: 50 Years of the USO: The Official Photographic History. NY: Brasseys, 1991. 175 p. UZ605.C64.

Cyktor, Marion & Stephens. Papers. 2 Boxes. Arch.
Includes correspondence & materials re her work as hostess of various WWII service clubs.

Davey, Ray. Don't Fence Me In. Belfast: Belfast News-Letter, 1954. 126 p. D805.G3.
YMCA Field Secretary in the Western Desert (North Africa) & POW.

Denfield, D. Colt. "Entertaining Guests in Uniform: Community Services for Servicemen in World War II." Journal of America's Military Past (Spring/Summer 2010): pp. 31-47. Per.

Editions for the Armed Forces, Inc: A History..... NY: Editions..., 1948. 139 p. Z1039.S6.E32.
Historical information, pp. 1-31; list of 1,324 books follows.

Eldredge, Sears. "Wonder Bar: Music and Theater as Strategies for Survival in a Second World War POW Hospital Camp." In Cultural Heritage and Prisoners of War: Creativity behind Barbed Wire. NY: Routledge, 2012. pp. 19-33. D805.A2.C85.

Ford, Dan. GI Europe: A Pocket Guide to Shoestring Furloughs. Germany: GI Europe Pubs, 1959. 125 p. D909.F67.

- Halladay, Laurel. "It Made Them Forget about the War for a Minute': Canadian Army, Navy and Air Force Entertainment Units during the Second World War." Canadian Military History (Autumn 2002): pp. 20-35. Per.
- Harvey, Edna M. Papers. 1 Box. Arch.
Personal correspondence & scrapbook gathered from her 1943 WAC assignment to Special Services Div, Camp Patrick Henry.
- Heberling, Lynn O. "Soldiers in Greasepaint: USO-Camp Shows, Inc., during WWII." PhD dss, Kent State, 1989. 269 p. D810.E8.H42
- Hope, Bob. So This Is Peace. NY: Simon and Schuster, 1946. 85 p. D811.5.H69.
Entertainer's reminiscences & quips.
- _____, & Shavelson, Melville. Don't Shoot, It's Only Me: Bob Hope's Comedy History of the United States. NY: Putnam's, 1990. 315 p. PN2287.H63.A3.
Unindexed memoirs include his overseas entertainment activities.
- Jacobson, Jack. Introducing—the Sky Blazers: The Adventures of a Special Band of Troops who Entertained the Allied forces during World War II. Wash, DC: Potomac Books, 2009. 279 p. D810.E8.J33.
- Kaufman, Dave. "Army Special Services and Soldier's Shows SSI." Trading Post (Apr/Jun 2012): p. 30. Per.
Shoulder sleeve insignia.
- Lewis, Kenneth. Doughboy to GI: US Army Clothing and Equipment, 1900-45. England: Landing, 1993. pp. 263-66. UC463.L48.
- New York City's Recreation and Welfare Program for Service Men and Women, 1941-1948. NY: City Comm for Service Men, n.d. ca 80 p. UZ223.N48.
- Pulwers, Jack E. "The Information and Education Programs of the Armed Forces: An Administrative and Social History (1940-1945)." PhD dss, Catholic U, 1983. 466p. UZ505.P84
- Rexford, Oscar W. Battlestars & Doughnuts: World War II Clubmobile Experiences of Mary Metcalfe Rexford. St. Louis, MO: Patrice, 1989. 140 p. D811.5.R378.
- Soldier Shows: 26 Weeks Entertainment Program for Service Commands. Wash, DC: ASF, 194? D810.E8.S647.
Current holdings=Pts. 9-11.
- Stone, Ezra, & Melick, Weldon. Coming, Major! NY: Lippincott, 1944. 267 p. D810.E8S7.
- United Service Organizations. Operation USO: Report of the President, February 4th, 1941-January 9th, 1948. NY: USO, 1948. 44 p. D810.E8.U54.

- U.S. Army Service Forces. Annual Report of the Army Service Forces for the Fiscal Year 1945. Wash, DC: n.d. pp. 112-119. UC263.U558.A1.
See earlier reports.
- U.S. Army. Forces in the European Theater. General Board. Reports 113-121, Bad Nauheim, Germany: 1945-46. D769.A5.
No 113 - Special Services Organization, 9 p.
No 114 - Special Services Companies, 13 p.
No 115 - Special Services Supply, 10 p.
No 116 - Motion Picture Service, 13 p.
No 117 - Live Entertainment, 15 p.
No 118 - Library Service, 13 p.
No 119 - Music, 21 p.
No 120 - Handicraft, 8 p.
No 121 - Special Services Clubs, 9 p.
- U.S. Joint Army Navy Committee on Welfare & Recreation. A Report on Army Special Service Activities and Facilities to Nonmilitary Cooperation Agencies. Wash, DC: GPO, 1942. 14 p. UH760.R46.
- U.S. National Archives. Federal Records of World War II. Vol. II: Military Agencies. Wash, DC: National Archives, 1951. pp. 266-74. D735.A1.U52.
- U.S. War Dept. The Special Service Company: Field Manual 28-105, dated Jan 1944. 59 p. MilPub-FM.
- _____. Special Service Officer: Technical Manual 21-205, dated May 1942. MilPub-TM.
And other editions.
- _____. Special Service Officers' (Athletic and Recreation) Preparation for Oversea Service: War Department Pamphlet 28-2, dated May 1944. 7 p. U766.U611.
- _____. AGO. "Scope and Purpose of the Moral Division." Mimeo, 1940. 3 p. UH810.S36.
- _____. Bureau of Pub Rel. Women's Interest Sec. The Soldier and His Recreation. Pamphlet, 1942. 28 p. U766.S646.
- _____. Special Services Division. Hi Yank! Blueprint Special No 2. Mimeo, 1944. ca 200 p. D810.E8.S644.
See transcript for soldier show About Face! (D810.E8S.644).
- _____. Soldier Shows Guide. Wash, DC: Inf Jrnl, 1943. 192 p. D810.E8.S646.
How to put a program together.
- Wells, Catharine. East With ENSA: Entertaining the Troops in the Second World War. NY: Radcliffe, 2001. 203 p. D811.5.W445.

Morale Support

p.8

Winchell, Meghan K. "Good Food, Good Fun, and Good Girls: USO Hostesses and World War Two." PhD dss, U AZ, 2003. 295 p. D810.E8.W56.

Wise, James E., Jr., & Wilderson, Paul W., III. Stars in Khaki: Movie Actors in the Army and the Air Services. Annapolis, MD: Naval Inst, 2000. 241 p. U52.W57.
Includes combat and morale support personnel.

WORD WAR II-Arrival of Morale Support Services in Normandy

Studies of USFET's General Board (D769A2) indicate the following:

-Army Postal Service-first postal units ashore D+2, but not operational until D+6, Operated on beach. Study No 45, p. 7.

-Book kits, along with movies, craft kits & phonograph records, had been pre-loaded and probably were unloaded across the beaches during the first few days. Study 5 and 115

-Red Cross-first clubmobile landed 23 Jul; 9 additional by end of August. Provided doughnuts, and movies. Study No 5, pp. 16-17.

-Special Services-Temporary general depot opened on Omaha Beach, 25 Jul. Study No 115, p. 5.

-Stars and Stripes-published on or near Utah Beach, date unknown. Study No 76, p. 12.

SINCE 1945-General Sources

Abbott, Steve. "There's Always Hope." Soldiers (Apr 1981): pp. 14-16. Per.
Interview w/ entertainer Bob Hope.

Army Almanac: A Book of Facts Concerning the Army of the United States. Wash, DC: GPO, 1950.
pp. 398-99. UA25A96.
On Special Services School.

"Army Special Services School." Army Navy Register (1 Mar 1947): p. 2. Per.

Bratz, Gordon T. "USO: 40 Years of Service." Soldiers (Apr 1981): pp. 38-41. Per.

Cox, Frank. "USO: Serving Those Who Serve." Soldiers (Feb 1990): pp. 50-52. Per.
Update on its status.

Morale Support

p.9

Flanagan, Edward M., Jr. "Hollywood Can't Make Soldiers." Combat Forces Journal (Dec 1955): pp. 22-24. Per.

Critical of entertainment being used to raise morale instead of leadership.

Schless, G.B. "Hospitality through Associated Services." Army Information Digest (Jan 1951): pp. 47-53. Per.

U.S. European Command. Historical Division. Morale and Discipline in the European Command, 1945-1949. Karlsruhe, Germany: 1951. 122 p. D802.A1.1945-49M67.

See Chap 9, "The Info and Education Programs," & Chap X, "Recreation and Entertainment."

_____. Recreation and Welfare. In Occupation Forces in Europe Series, 1945-46. Frankfurt, Germany: 1947. 290 p. D810A1.1945-46.R422.

_____. Education and Information. In the Occupation Forces in Europe Series, 1945-46. Frankfurt, Germany: 1947. 245 p. D810.E3.U3.

SINCE 1945-Korea

U.S. Army Forces, Far East, & Eighth Army (Rear). HQ. Logistics in the Korean Operations. Vols. I, III & IV. Camp Zama, Japan, Dec 1955. DS920.5.L6.L63.

See Vol. I, pp. 61-66.

SINCE 1945-Vietnam Era

Adaptations, Dramatic Themes and Incidental Music for Show Bands: Technical Companion to the Production Guide 2 (Army Entertainment Program). Wash, DC: AGO, 1966. 64 p. UZ221.A749.

The Army Entertainment Program of the Performing Arts: Production Guide. 2 vols. S.I.: AGO, 1964-66. UZ221.A75.

"A Date with Chris." [Interview with Chris Noel] Vietnam (Aug 2008): pp. 56-60. Per.

Fries, Cheryl. "The Donut Dollies are Here!" Vietnam (Feb 2011): pp. 44-51. Per.

Johnson, Judith. "The Audacity of Bob Hope." Vietnam (Feb 2010): pp. 36-43. Per.

Juvik, Tom M. "When James Brown Brought the House Down." Vietnam (Apr 2008): pp. 48-53. Per.
On a series of concerts in the summer of 1968.

Morale Support

p.10

Kotcher, Joann P. Donut Dolly: An American Red Cross Girl's War in Vietnam. Denton, TX: U No TX, 2011. DS559.63.K68.

Noel, Chris, & Treadwell, Bill. Matter of Survival: The "War" Jane Never Saw. Boston: Branden, 1987. 200 p. DS556.4.N63.
Starlet who entertained troops in Vietnam.

Show Bandbook: Technical Companion to the Production Guide I. Wash, DC: AGO, 1964. 220 p. UZ221.A748.

Warsinske, John. Company Command in Vietnam. Oral History Collections. Special Bib 26, Nov 1990. ca 250 p. Z6724.H6.U55no26.
See Sec II, pp. 91-96, which includes interviews covering "Donut Dollies".

SINCE 1975

Hunter, Lisa. "USO Centers: Bringing American Hospitality to Servicemembers the World over Since World War II." NCO Journal (Jul 2006): pp. 24-27. Per.

Myles, Donald A. "A Survey of Army Community Service Centers: Welfare Problems, Services, Personnel and Resources". D.S.W. thesis, Catholic, 1970. 354 p. UH760.M95.

Plank, George. "A Survey of the U.S. Army Entertainment Program in Europe during the Early 1980's with a Study of Its Origins in American History." MA thesis, UCLA, 1988. 132 p. UZ510.P52.

Ramsey, Andrew, & Hope, Michael. "Force Provider Deploys to Central America." Army Logician (Nov/Dec 2001): pp. 16-19. Per.
TEMPER=Tent, Extendable, Modular, Personnel; portable containerized field R&R site.