
The University of Maine
DigitalCommons@UMaine

General University of Maine Publications University of Maine Publications

1919

Phi Eta Kappa, War Record of Great World War,
1914-1918
Phi Eta Kappa

Follow this and additional works at: https://digitalcommons.library.umaine.edu/univ_publications

Part of the Higher Education Commons, and the History Commons

This Monograph is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in General University of
Maine Publications by an authorized administrator of DigitalCommons@UMaine. For more information, please contact
um.library.technical.services@maine.edu.

Repository Citation
Phi Eta Kappa, "Phi Eta Kappa, War Record of Great World War, 1914-1918" (1919). General University of Maine Publications. 194.
https://digitalcommons.library.umaine.edu/univ_publications/194

https://digitalcommons.library.umaine.edu?utm_source=digitalcommons.library.umaine.edu%2Funiv_publications%2F194&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/univ_publications?utm_source=digitalcommons.library.umaine.edu%2Funiv_publications%2F194&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/umaine_publications?utm_source=digitalcommons.library.umaine.edu%2Funiv_publications%2F194&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/univ_publications?utm_source=digitalcommons.library.umaine.edu%2Funiv_publications%2F194&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.library.umaine.edu%2Funiv_publications%2F194&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=digitalcommons.library.umaine.edu%2Funiv_publications%2F194&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/univ_publications/194?utm_source=digitalcommons.library.umaine.edu%2Funiv_publications%2F194&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:um.library.technical.services@maine.edu

PHI ETA KAPPA

WAR RECORD

GREAT WORLD WAR
1914-1918

" Lest We Forget”

FOREWORD

The Great War of 1914-1918 was perhaps the greatest test in all
history of the heroism, fortitude, and devotion of mankind. In the
loyal and unhesitating response of young manhood to the call of
sacrifice, nothing finer was seen than the example of the students
and graduates of the colleges and universities of America, by rea­
son of their fidelity to right principle and the unusual service in
leadership which they were able to render.

This memorial is designed to perpetuate the remembrance of
those men of the University of Maine, in the Phi Eta Kappa Fra­
ternity, who proved the reality of the ideals derived from their
alma mater and their brotherhood by giving their utmost service
to the cause of human freedom and lasting peace, and in particular
to the four who gave up their lives in that cause. To these, and to
the thousands of other young men like Brown, and Hunton, and
Hurd, and Wells is due our undying admiration, whether they were
destined to sink in heroic maintenance of duty, or pay with life for
the effort to rescue other lives, or, greatest tragedy of all, to die
before a chance was given to face the foe—those whose pathetic
service was only to stand and wait.

RIC H A R D RUNDLETT W ELLS,’18
Class Track (1), (2), (3)

Richard Randlett Wells, the son of Mr. and Mrs. F. B. Wells of
Christmas Cove, Me., enlisted in the Navy in 1917, a Junior at Maine,
and was stationed at Bar Harbor in the Summer of 1917, was later
transferred to the Navy Auxiliary, attended Pelham Bay Training
School, and was commissioned as Ensign. He was assigned to the
ship Ticonderoga, made two trips to France and was making his
third voyage, leaving Norfolk September 20th, when his ship was
destroyed on September 30th. He had charge of the forward gun
and was trying to put his gun in commission which had been hit by
a German shell, when the ship went down.

The following is taken from a bronze tablet placed in a large
bowlder and set up overlooking the sea and the place where ‘“ Dick”
spent his boyhood days:

‘“ In Grateful Memory of
Ensign Richard Rundlett Wells

U. S. N. 1896-1918
who was born and grew to young manhood at Christmas Cove.
Bred in the tradition of the sea, he was swift to volunteer when his
County entered the Great War. He won a commission for meritorious

 service and gave his life in heroic performance of his duty as
an officer of the U. S. S. Ticonderoga when she was sunk in action
with the German Submarine U-152, in mid-Atlantic, Sept. 30, 1918,
His example will speak to coming generations.”

ORAMAL ELWOOD HUNTON '20
Varsity Football (1); Maine Masque (1)

Private Hunton enlisted in May 1917, in the Ambulance Unit
formed at Portland and trained at Allytown, Pa. He went overseas
in April, 1918, and was killed while standing beside his car at an
advanced outpost. He had been engaged previously in carrying
back to safety the wounded men of the Second U. S. Army. He
gave his life on Blanc Mont Ridge, a hill that will ever be a monu-
ment to American courage and fearlessness. For “ carrying on his
work with great courage under the most trying conditions, setting
a remarkable example for the other men of the Section,” he re­
ceived a Croix de Guerre.

TO MEL HUNTON
(Member of the Maine Masque, 1917)

“ I am glad I could stay to the end, boys, and play my part,
Though somehow it hurt tonight.

Good-bye and good-luck—I am leaving for twelve for home
To enlist and get into the fight.”

He smiled at the door as he went, to serve. His hour—
That field of glory ahead.

He sailed; an ambulance man. bent to play his part,
Though he take his cue from the dead.

Back to hope, back to life and the joy of the folks at home.
The wounded he bore each trip:

Till a shell—then that fearless instant of joy when
He died, with a smile on his lip.

Windsor P. Daggett.

CECIL EARL BROWN '17

Class Secretary (2); Class Baseball (1); (2); Phi Alpha Delta

Cecil E. Brown was horn in Bethel, Me., and died of pneumonia
at Camp Devens, September 25, 1918. He came to Maine from Nor-
way High School, transferring his second year to the College of
Law in Bangor, graduating in 1917, and being admitted to the
Oxford County Bar Oct. 9, 1917. He served in the Maine National
Guard for three years prior to 1914 and for nine months as chief
clerk of the Oxford Exemption Board, being induced on application
to Limited Service Sept. 6, 1918, and being at Camp Devens at the
time of his sickness. At the outbreak of the war he had volunteered
for service, was rejected for physical condition and so gave his
entire time to work on the exemption board, neglecting a profitable
law practice.

ROBERT GERRY HURD ’ 18
Tau Beta Pi; Alpha Shi Sigma

Robert Gerry Hurd enlisted in the Naval Reserve Force, February
26, 1918, near the end of his Senior year, receiving his call to active
service June 3, 1918. He was stationed at the Ammunition Depot,
Hingham, Mass., being Chief Chemist in charge of the test house.
He was taken sick with pneumonia on October 1st and died October
9th in the service of his country.

His parents are Mr. and Mrs. E. L. Hurd of Orono, Maine.

The following list is complete in so far as was made possible from
the war record slips sent in to the Fraternity:

1907
ARTHUR N. BEAL

Served for entire period of the war as enrolling agent for the
Merchant Marine.

ERNEST D. BEAN
Served as engineer of the Bureau of Pyrotechnics and was also

with the Ordinance Department in the United States and Canada.

CARL GARLAND
Served with the Young Mens Christian Association. Was religi­

ous and social director, lecturer with bureau of entertainment, hut
organizer, etc. Was thirteen months overseas and was stationed as
follows: Beaument, St. Blein, En Blois, Paris, Langres, and Nice.
Was with the 26th Division in the Toule Sector during a ten day
bombardment, carrying wounded back of the lines. Was in Paris
at the time of shelling of the city and returned on the transport
Mount Vernon which was torpedoed on the way home.

1908
CHESTER H. BEAN

Enlisted Dec. 28, 1917 with the 34 Eng. Was promoted to 1st
lieutenant and later a captancy. He served 6 months in this coun­
try at Camps Lee and Dix and saw twelve months’ service in France.

HAROLD M. ELLIS
Held a rank of private in the North Carolina Reserve Militia.

THOMAS W. FESSENDEN
Enlisted Oct. 4, 1918. Obtained a commisssion of 1st Lieut.

Chaplin at the Chaplin Training School at Louisville, Ky. Saw nine
months’ service in this country and was overseas 9 months with
the 330th Inf., 83 Div. Saw service at Le Mans Embarkation Center.

1909
HAROLD M. BOWMAN

Enlisted Aug. 7, 1917 with Co. 2 17th P. T. R. Stationed at Platts-
burg Barracks and discharged Sept. 15, 1917 on account of injuries
received while in training. After discharge he sold Gov. Bonds and
served with the U. S. Shipping Board.

H. R. MILLER
AVas held under deferred classification but served during entire

war at Navy Yard, Norfolk, Va.
FREDERICK PALLADINO

Red Cross and Liberty Loan worker in this country.

1910
R. T. COLE

Was a mechanical engineer with the Remington Arms and Muni­
tion Company.

CARL J. GOOCH
Enlisted Feb. 18, 1918 with the 32nd Engineers. Served as private

in Co. E later promoted to Sergeant, Sergeant General and 2nd
Lieutenant. Was four and one half months in service at Camp
Grant, Camp Upton and France. Was discharged July 2, 1919.

E. N. SNOW
Enlisted May 17, 1918. Stationed at Camp Hancock, Ga„ Officers’

Training Camp at Camp Meade, Md. Promoted from private to
Corporal, to Sergeant, and to 2nd Lieut.

1911
ALBERT S. ATWOOD

Enlisted Oct. 19, 1918. Was with the 1st Replacement Eng. at
Washington, D. C., and later was stationed at Camp Humphreys, Wa.

GEORGE B. CHAPMAN
Was inspector of boilers for Battleships and Torpedo boats.

Ranked as Inspector with the navy department.
FOREST KINGSBURY

Inducted July 25th, 1918. Held rank of private with 34th Co.,
151st Depot Brigade, Camp Devens. Also with the 2nd Provisional
Eng., Co. A, Fort Benjamin Harrison, Indiana. Pvt. N. C. O. school,
qualified for sergeant, then with Co. M, 5th provisionel engineers,
and then with Co. C, 120th engineers.

H. W. VICKERY
Government work on army search lights.

1912
R. E. HUSSEY

Was a Chemical Engineer in the Chemical Department of the
E. I. Du Pont de Nemours & Co.

M. D. JONES
Was member of Penobscot County Committee on Food Resources,

Chairman State Committee on Seed Saving, Member of State Com­
mittee on Increased Poultry Production, and member of special com­
mittee for further wheat production.

F. H . LANCASTER
Served with the E. I. DuPont Nemours & Co.

S. L. PINKHAM
Served with the Homestead Steel Work and the Carnegie Steel

Company doing government work.
R. M. REDMAN

Was connected with the food production work in the U. S. Depart­
ment of Agriculture. Was over draft age and refused permission
to enlist because of special training.

W. SAVARY
Enlisted Jan. 5 1918 and stationed at Camp Devens as Private

1st Batttery, 3rd O. T. C. Promoted to Sergeant and later sent to
Saumur Artillery School, Saumur, France. Became Instructor in
Artillery School serving a total of 13 months with 9 months’
seas. over-

R. L. TALBOT
Enlisted Aug. 27 1917 and went to Plattsburg where he was com­

missioned 1st Lieut, in U. S. Infantry. Was stationed at Camp Dix,
Camp Gordon, Camp Lee. and Washington, D. C. and was promoted
to Captain. Was instructor in various training camps during prac­
tically all of war.

1913
E. P. ACKLEY

Enlisted Mar. 29, 1918 in 301st Field Sig. Battalion as Private 1st
cl. and stationed at Camp Devens. Went overseas and sent to
American School Detachment, University of Losanoon. Was 16
months in service and 12 months overseas, in France and Luxem­
burg. Was in Meuse-Argonne engagement and discharged with
Casual Co. No. 2249, July 22, 1919.

C. M. KNIGHT
Enlisted May 16, 1917 and sent to Camp Oakmont, Pa. Served as

Corporal Co. F, 5th U. S. Reserve Engineers, entered Engineers
Candidates School at Longres, France, sent to St. Aignan and com­
missioned 2nd Lieut. Co. C, 128th Engineers. Was 23 months and
23 days overseas at the following stations: Gievre's, France, Jon-
chery, Pagny, Sote d’Or, Is-Sur-Tille, Hilly-Sur Meuse & Clermont,
Aubreyville, Verennes, Aperemont, Langres, St. Aignan, Joinville
and Paris. Was in the St. Mihiel and Argonne engagements and
discharged Aug. 1, 1919.

W. E. MURPHY
Enlisted Dec. 12, 1917 as Private with the Physical Examining

Unit A. S. S. C. Served in Portland, Me., promoted to Sergeant at
Cleveland, Ohio.

15)14
JOSEPH L. BROWN

Enlisted January 14th 1918. Was stationed for five months in
this country at Fort Riley, Kansas then saw 12 months’ service
overseas at evacuation hospital No, 12 and Camp hospital No. 39.

D. S. CHALMERS
Enlisted December 13th, 1917. Three months’ service at Camp

Hancock, Georgia. Went overseas with first casual Co., 2nd M. M.
Regt. S. C. Temporary Sgt. Pvt. 5th Co. 2nd M. M. Regt. S. C. Cor-
poral 5th Co. 2nd A. S. M. Regt. Sergert. 1st class 5th Co. 2nd A. S.
M. Reg. Stationed at Romorant in Fr., Sevens Sur Le Seur, Colom-
boy Les Billes, and St. Aigan.

CHARLES M. KELLY, JR.
Enlisted July 1st 1917 with U. S. Naval Reserves. Ranks held

were Warrant Gunner, Lieut. (Junior grade), Lieut. (Senior grade).
Stationed at navy yard Boston, U. S. Naval Academy, on sea duty
as aid and division radio officer for Admirals; Jayne, Washington
and Welles in battleship fleet.

GERALD A. ROUNDS
Enlisted August 8, 1918 with the construction Engineers. He was

stationed at the Walter Reed Hospital at Washington and was trans­
ferred from there to Fort Bliss, Texas. He was promoted to a
second Lieutenant and later to a 1st.

ELMER L. TRUE
Manager of factory which was canning goods for the government.

1915
EVERETT B. COFFIN

Enlisted in June 1917. Was in this country 15 months at the Coast
Defences at Portland and at Camp Merritt. His rating was master
gunner, N. C. Staff. From Camp Merritt he sailed to France and
saw 5 months' service overseas. He was stationed at the Argonne
Meuse Sector.

JAMES H. LEWIS
Enlisted Stpt. 11 1917. He was in the American Ambulance

Service and saw field service with the French Army. Also Sor-
bonne Detachment and Verdun Sector in 1917. He saw 27 months
of service all of which was overseas.

LESTOR HOWE MORRELL
Enlisted July 30th, 1917. Was with Co. G 7th N. Y. Infantry. Co.

G, 107th Infantry. While in this country he was stationed at Camp
Wadsworth, South Carolina. He saw ten months of overseas service.
Was in action at the East Properinghe Line, Dickebusch Sector,
Belgium, Hindenburg Line, and the La Salle River. While in
action at the La Selle River he was wounded by an H. E. shell
casing.

WALTER HENRY ROGERS
Was engaged in making powder at the Dupont Works. He was

exempted by the Draft Board as his services were needed by the
Dupont People.

WILFRED H. TURMELLE
Enlisted April 28, 1918 with the 30th Amb. Co. He was stationed

at Camp Devens. In November he was sent to France and was
active at St. Mihiel and Mezieres.

CLYDE L. WHITTIER
Saw four months’ service on Traffic and Police Duty with the 1st

Motor Corps, Mass. State Guard.
GEORGE T. WOODWARD

Enlisted April 29th, 1918. Saw service with the 301st ammuni­
tion train, 116th Amm. Train, American Regulation Station (Treves
and Coblenz), 169th Transport Corps and third Army Headquarters
in France. He was stationed at St. Amand Montrond, Ange and
Coblenz (Germany).

HAROLD L. JONES
Placed in deferred classification due to special work in connec­

tion with the production of 155 M. gun carriages, 8 in. Howitzers,
and 12 in. Shells.

1916
HAROLD BALLOU

Enlisted May 15, 1918 with the U. S. Merchant Marine for Foreign
service. He rated as Chief Carpenter.

STEPHEN C. CLEMENT
Enlisted March 11, 1918 in the United States Naval Reserve Force.

On this ride he was stationed at Hingham, Bumkin Island, Wake­
field Training Camps, and the Boston Communication Office. He
was stationed three months at the London Communication Office in
England. Was promoted from a second class seaman to a commis­
sioned ensign.

MAYNARD DODGE
Served on the United States Shipping Board as Port Engineer at

Halifax.
WILLIAM A. KEYTE

Enlisted December 4th, 1917 and was sent to the Second Rercruit
Co., Ft. Slocum, N. Y. Later was with the 56th Pioneer Inf., 1st
Pioneer Inf. Corps. Was overseas 13 months and took part in the
following engagements: Aisur-Marne, Oise-Aisur, and the Meuse-
Argonne Offensive.

JAMES E. TOTMAN
Enlisted July 30, 1917 with the 7th New York National Guard.

Later with the 170th U. S. Infantry. On this side he was stationed
at New York City, Camp Wadsworth, S. C., Camp Stuart, and New­
port News, Va. He saw eleven months’ service overseas and took
part in the following engagements: Ypres Salient, Noperinge,
Hindenberg Line, Le Cateau, Arras, St. Souplet, Le Belle River and
Albert. He ranked as Observation Sergeant. Was recommended on
field for commission but armistice stopped his promotion.

1917
AVERY M. FIDES

Enlisted April 14, 1917. Was stationed at Naval Headquarters in
Portland, Cadet School at Harvard, and was then transferred to
active service serving on United States Submarine Chasers 253 and
261 of the American Patrol Detachment. Was in service twenty six
months.

RALPH E. FRASER
Served as engineer on the Army Transport “ Black Arrow.”

FRANK HARMON
Enlisted May 9, 1918. Served as Corp. in the 5th Maich. Gun

Training Company. Was promoted to Sergeant and instructor in
Physical Training. Was sent to Camp Hancock, Ga., where he ob-
tained a commission of second Lieut. Was stationed at Camp Han­
cock, Camp Taylor, Ky., and Camp Knox, Ky.

SETH LIBBY
Enlisted June 29, 1918. Served three months in this country at

Boston, Mass., and Fort Warren. Saw six months’ service across.
While there was stationed at Angers, France, and Angouleme.

JOHN H. KIERMAN
Enlisted Feb. 25, 1918. Served as Pvt. in Co. B, 307th Inf., 77 Div.

During the 11 months that he was in this country he was stationed
at Camp Devens and Camp Upton, N. Y. Served 12 months overseas
and took part in the following engagements: Baccarat Sector,
Vesle Sector, Oise-Aisne Offensive and Meuse Argonne Offensive.
Was wounded once (gas).

SCHUYLER C. PAGE
Enlisted June 15, 1915. Served as Pvt. with the second Maine

Band. Was a Corp. at time of service on the Mex. Border until dis­
charged for transfer to the U. S. Navy. Enlisted July 23, 1917 in
U. S. Navy as Landsman (E). While in the 2nd Me. Band was
stationed at Augusta, Me., and Laredo, Texas. Then with the Navy
was stationed at Brooklyn Navy Yard, Harvard Radio School, M. I.
T. Naval Aviation Graund School, Flying School, Miami, Fla., School
of Aerial Gunnery, R. F. C. at England; Fort Worth, Texas., Phil­
adelphia Navy Yard, Killingholme Air Station, England, Pelham Bay
Naval Station, Bay Ridge, Long Island nd Receiving Ship at Bos­
ton. Was in the service a total of forty eight months. Flew as
Radio Observer in H12 Flying boats patrolling the North Sea from
Humber to the Tyne and with Heligoland as an objective.

GLENN C. PRESCOTT
Enlisted Nov. 6, 1918. Was stationed at Camp Zachery Taylor,

Ky., at the C. O. T. S.

CHARLES L. STEVENSON
Enlisted April 19, 1917. Ordered to Plattsburg and discharged

May l 0th with a surgeon’s certificate. Re-enlisted May 1st, 1918
and was commissioned Sept. 12 and discharged Sept. 16 with a sur­
geon’s certificate.

1918
EDWARD HAHN, JR.

Enlisted April 1917 in the United States Navy. Was called in
July to the Naval Reserve Camp at Brooklyn and was transferred
to the Pelham Bay Camp. His rating at this time was 1st clss
botswains mate. Again transferred to the S. P. boat “ Chico.” Sent
to the Pelham Training School from which he obtained the rank
of ensign. Was assigned to the U. S. “Radnor” where he remained
until the end of the war.

JAMES R. HAWKES
Enlisted July 25, 1917 with the Heavy Field Artillery where he

served as Captain. Also served with the 56th Pioneer Inf., and the
360th Inf. as Captain. During the 13 months’ service in this country
he was stationed at Camp Bartlett, Westfield, Mass., Camp Green,
Charlotte, N. C., and Camp Wadsworth, Spartansburg. Ws overseas
10 months and was in the following countries: France, Belgium,
Luxemburg, Germany and Italy. Was in the Meuse Argonne En­
gagement.

RAYMOND L. MERRITT
Enlisted March 29, 1918. Was only one month in this country

during which he was stationed at Camp Devens, Mass., and Camp
Mils, N. Y. Served with the 39th Inf., 4th Div„ Co. L, and the 3rd
Army M. P. Battalion, Co. D, in Coblenz, Germany. Took part in
the Aisne Marne Offensive, Vesle engagement, St. Mihiel Sector and
the Argonne Offensive. Was wounded once (gun shot and gassed).

HALBERT H. ORCUTT
Enlisted May 18, 1917 with the first U. S. Engineers, A. E. F. Was

in this country but three months and saw 25 months overseas. Was
stationed at the following places: St. Nazaire, Givrauval, Bous-
mont, Abainsville, Picardy, Soissons, Pont-a-Mousson, St. Mihiel,
Argonne, Sedan and Coblenz Bridge Head. Took part in the fol­
lowing engagements: Sommerville Sector, Ansauville Sector, Mon-
tididier Sector, Cantigny Soissons, Second Battle of the Marne, St.
Mihiel, Argonne and Meuse, Sedan and Cablenz Bridge Head. Was
awarded one citation, one Victory Medal, five Battle Clasps and five
bronze stars.

DONALD PERRY
Enlisted June 3, 1918 in the signal corps of the army. Was sta­

tioned at Fort Slocum, N. Y., College Park, Ma. and Camp Alfred
Vaile, N. J. Also served 15 months in Constantinople as an A. C. R.
N. E. worker.

RAY STEVENS
Enlisted April 14, 1917 in the Naval Reserve, Coast Patrol. Was

transfered to the Naval Aux. Reserve and promoted to an ensign
and later to a lieutenant. (J. G.) Saw fourteen months’ service in
this country at Naval Reserve Headquarters, Pelham Officers’ Train­
ing School, and the U. S. S. “ Westbridge.” Was assigned to two
months’ shore duty at the Naval Air Station, Paudillac, France.
After this, saw service on the ’’Westwood Ho” and the U. S. S.
“ Arcadia.” While on the “Westbridge” he was torpedoed by an
unknown German submarine.

ERNEST TURNER
Enlisted Jan. 28, 1918 but was not called into active service. Was

discharged to go into the high Explosive Manufacture as a chemist.
WELDON H. R OLFE

Enlisted in the Air Service of the Regular Army as private on
Dec. 12, 1917. Left the U. S. June 11, 1918 and returned May 31,
1919, serving in France and in Army of Occupation in Germany.
Was discharged as Sergeant in Regular Army June 7, 1919.

1919
CHARLES COREY

Enlisted June 24, 1918. Was stationed with the 10th Co., 151st
Depot Brigade, Machine Gun Co., 74th Inf., 12 Div. and Central
Officers’ Training Camp at Camp Lee.

GUY FRENCH
Shipworker during the duration of the war.

EDWARD E. KENNISON
Enlisted April 14, 1917 in the Navy. Was a. seaman 1st class when

discharged. Was stationed at Portland, Bath, Boothbay Hrbor, U.
S. S. Trilby, Receiving Ship at Boston, and at Phila., U. S. N. S.
Pauillac Gironde-France, Pelham Bay Park, N. Y., Federal Rondez
Vous, Brooklyn, N. Y. Saw six months’ service.

HARRY S. LASSELLE
Enlisted February 16, 1917 with the Tufts Naval Training Unit.

Was stationed at the Mechanics Bldg., Boston, Mass. Also saw
service on the border as a musician.

ALLEN B. ROWE
Enlisted April 14, 1917 in the U. S. N. R. F. Was in the service

20 months, during which he was stationed at Portland, Me., Booth-
bay Harbor, Me., and the U. S. N. Oper. Base, Hampton Roads, Va.
Was first class quartermaster and Chief Quartermaster.

HAROLD M. PIERCE
Enlisted Sept. 3, 1918. Stationed with the 8th Co., 2nd Battalion,

151st Depot Brigade and Artillery Officers' Training School at Camp
Zachery Taylor, Louisville, Ky. Was with the 30th Training Bat­
tery, 10th Art. Battalion.

EARLE W . SPAULDING
Enlisted December 15, 1917. While with the 18th Co., 20th Engrs.

he was promoted to a sergeant. During the three months that he
was in this country he was stationed at Ft. Slocum, N. Y., Camp
American University, Washington, D. C., Camp Merritt, N. J. and
Camp Devens, Mass. Saw 15 months’ service overseas in Ireland,
England and France. Was on the torpedoed transport “Tuscania.”

UNDERGRADUATE RECORD

HARRY D. WATSON. EX. MS
Enlisted May 2, 1917 in the 18th U. S. Cavalry and later transfer-

red to the 76th U. S. F. A. Was three months at Training Camp of
Field Artillery, Fort Oglethorpe, Go. Sailed for France April 26,
1918. Was sent to Saumer Artillery School and commissioned 2nd
Lieut. Field Artillery. Assigned to Headquarters Company 167th
Field Artillery Brigade. Saw service in Bois Frehaut and the
Marbache Sector. Discharged at Camp Meade, Md., Feb. 24, 1919.

E. P. JONES '20
Enlisted April 14, 1917 in the U. S. N. R. F., called to service May

14 and served on board the following ships and stations: Portland
Maine District Enrolling Officer, U. S. N. T. C. Hingham, Naval Rifle
Range at Wakefield, Mass., Burnkin Island, U. S. N. Armed Draft
Detail of New York, U. S. S. Albany, and U. S. S. West Ekonk. Was
released from active service April 9, 1919.

FRANK P. PRETI. EX. M7
Enlisted July 12, 1917 as Quartermaster 1st class at Machias, Me.,

in the U. S. N. R. F. Was commissioned Ensign June 6, 1918 and
served on Naval troopship, U. S. S. Siboney, making fifteen round
trips to France. Was promoted to Lieut. (Junior Grade) on July 1,
1919. Discharged Aug. 13, 1919 at Newport News, Va.

CECIL C. SWEATT. EX. '19
Enlisted May 18, 1917 and sent to Fort Slocum, N. Y . Was as­

signed to the recruiting service and promoted to Sergeant. Quali­
fied for Officers’ Training School and sent to Camp Lee, Va. Dis­
charged Nov. 23, 1918.

T. C. RYAN. E X . ’21
Enlisted Feb. 29, 1918 in the IT. S. N. R. F. Trained in Mass.

Institute of Technology. Released from active service Dec. 17, 1918.
G. A. POTTER ’20

Enlisted March 11, 1918 as Yeoman 3rd class U. S. N. R. F. Served
at Charlestown Navy Yard, Receiving Ship at Boston, U. S. S.
Aroostook, U. S. Submarine Base, New London, Conn., and the S.
A. T. C. at U. of M. Released from active duty Dec. 11, 1918.

CHESTER N. ADAMS. EX. '19
Enlisted Sept. 3, 1918 with the 44th Co., 11th Battalion 151 Depot

Brigade. Promoted to Corporal 11th Co., 3rd Bat. Discharged April
5, 1919.

WILLIAM D. CONNON '22
Enlisted in October 5, 1918, in Student Army Training Corps at

University of Pennsylvania. Discharged Dec 1, 1918.

HAROLD G. HALL '20
Enlisted April 19, 1917 as Musician 2nd class in Hdg. Co., 2nd

Maine Infantry, later the 103rd U. S. Infantry. Promoted to Band
Corporal. Was 19 minths overseas, once wounded by gas and was
in the following engagements: Soisson, Chemin de Dames, Toul
Sector, Chateau Thierry, Marne-Aisne, Meuse-Argonne and Verdun.
Stationed in the following camps: Camp Keyes, Augusta, Me.,
Camp Bartlett, Westfield, Mass., Camp Borden, England, Camp
Devens, Mass. Was discharged April 28, 1919.

I. R . PEASE '23
Enlisted Oct. 5, 1917. Held the following ranks during enlist­

ment: Musician 2nd class, Fireman 3rd class, Fireman 1st class,
Engineman 2nd class. Was 23 months in service and 12 months
overseas. Served at Portsmouth Navy Yard, on U .S. S. Lake Ber­
dan and U. S. S. Blakeley. Visited England, France, Italy and
Austria. Released Sept. 4, 1919.

A. E. JOHNSON. EX. ’20
Enlisted July 9, 1918 in the U. S. Navy. Assigned to Yale Labora­

tories for training prior to entering Ensign School at Stevens In­
stitute at New Haven. Was five months in service and released from
active service in Dec. 1919.

P. M. LONGLEY
Enlisted July 31, 1918, called to active duty Oct. 23, 1918 in the

U. S. N. R. F. Served for three months in Hingham Training Camp,
Bumkin Island and was released Jan. 7, 1919.

JOHN A. MINTON. EX. ’20
Enlisted June 11, 1917, in Section 606, United States Army Ambu­

lance Service. Promoted to Sergeant, March 25, 1917. Promoted to
Sergeant 1st class, March 7, 1918. Was 14 months in France and
was in Meuse-Argonne, Aine-Marne, and Oise-Aine Offensive. Dis-
charged June 7, 1919.

JOSEPH B. CHAPLIN '21
Enlisted Sept. 6, 1918. Private in unassigned infantry replace­

ment troops at Camp Lee, Va. Candidate 37 Co., Central Officers
Training School. Discharged Nov. 23, 1918.

ELWOOD K. WILKINS. EX. *21
Enlisted Sept. 6, 1918. Private in infantry replacement troops at

Camp Lee, Va. Candidate for Central Officers’ Training School.
Discharged Nov. 23, 1918.

RAYMOND CHAPLIN. EX. ’20
Enlisted May 2, 1917 in the 18th U. S. Cavalry, later the 76th

Field Artillery. Promoted from private to corporal, to Sergeant
and commissioned 2nd Lieut, at Saumer Artillery School in France.
Was 25 months in service, 13 of which was in France. Became an
aerial observer in the air service and served with the 310th Field
Artillery. Discharged June 3, 1919.

Enlisted Feb. 1, 1918 as Quartermaster 3rd class U. S. N. R. F.
Served on board the following ships and stations: Bar Harbor,
Portland Stations, U. S. S. Orca, U. S. S. C. No. 271, Rockland Sta­
tion and Boston Decommissioning Board. Released June 2, 1919.

SWASEY WADLIN. EX. '20

RANDALL A. HARRINGTON. EX. ’ 19
Enlisted Apr. 13, 1917 in the U. S. N. R. F. as a Quartermaster, 1st

class and sent to Bar Harbor. Commissioned as Ensign at Harvard
Cadet School, served on U. S. S. Ohio, Officers’ Torpedo School and
U. S. S. Manning. Did 6 months overseas in the destroyer force,
visiting England, Spain, France and Italy.

M. H. STEVENS. EX. ’20
Enlisted Oct. 8, 1919. Was a candidate for Officers Training

School Camp Hancock, Ga., 11th Co. Central Machine Gun Officers’
Training School. Discharged Dec. 18, 1919.

ROBERT R. OWEN. EX. '19
Enlisted April 26, 1917. Served as follows: Fort Slocum, N. Y.,

Washington, D. C., France (Chaumont Area, Amiens, Marne, First
Corps School, Gondrecourt, Verdun, Engr. Candidate School, Lan-
gres, Is-sur-Tille), Germany (Ochtendung, Andernach). Was 21
months overseas in France, Germany, England, Belgium and Luxem­
burg. Was in the following engagements: Somme Sector April 27
to June 10, ’18, Marne Sector June 13 to July 14, ’18, Champagne-
Marne Defensive, Aisne-Marne Offensive July 18 to Aug. 6, ’18, First
Army Area Defensive and the Meuse-Argonne Offensive. Received
the following citation: “ Owen, Robert R. Sergeant 1st class, 157785.
At Bois de la Jute, France, July 15th, 1918, displayed great coolness
and bravery during heavy shell fire for two days. Was constantly
exposing himself searching and caring for the wounded.” Was
promoted from private to corporal to sergeant and was discharged
Sept. 15, 1919 as 2nd Lieut.

ERWIN S. TURNER. EX. '20
Enlisted April 14, 1917 as Machinist’s Mate, 2nd class in the

U. S. N. R. F. Did service on board the following ships and sta­
tions: U. S. S. Trilby, Portland Station, Bath Station, Boothbay
Harbor Barracks and U. S. S. Cobra.

HAROLD P. WOOD '21
Enlisted June 4. 1918. Was a 2nd Lt. Inf. U. S. Army. Served at

Camp Grant as assistant Supply Officer. Stationed at Plattsburg, N.
Y., Camp Grant, Ill., and Camp Fremont, Cal. Dischrged March 27,
1919.

P. R. WEBB
Enrolled May 18, 1918, at Newport Naval Training Station. Served

at Hamilton Roads Naval Station, on board U. S. S. Supply and the
U. S. S. Columbia. Released August 1, 1919.

Enlisted in U. S. N. R. F. Called to active service March, 1917.
Served at Hingham Training Camp, Wakefield Rifle Range, Bumkin
Island Training Camp, and Harvard Cadet School. W as commis-
sioned an Ensign and released December, 1918.

G. M. CUSHMAN. EX. ’ 19

The following men were enrolled in the Students’ Army Training
Corps at the University of Maine:

A. E. Strout, ’22.
S. W. Beaker, ’21.
R. T. Gould, ’23.
E. B. Mansur, ’22.
H. Hopkinson, ’23.
Dearborn Stevens, ’22.
D. H. Daniels, ’22.
A. L. Ackley, ’23.
J. H. Eames, ’22.
L. Bannister, ’20.
B. Freeman, ’22.
E. A. Danforth, T9.
Fred Stone, ’20.
D. W. Small, ’20.
F. B. Ells, ’21.
K. E. Vaughan, ’21.
V. H. Wallingford, T9.
R. B. Lanchester, ’21.
R. W. Clough, ’22.

The following were in the Naval Unit of the United States Naval
Reserve Force at the University of Maine:

E. P. Hacker, ’20.
B. M. Eames, ’22.
R. G. Kennison, ’22.
P. E. Boyd, ’22.
E. Rodgers, ’22.
L . J. Kelley, ’21

	The University of Maine
	DigitalCommons@UMaine
	1919

	Phi Eta Kappa, War Record of Great World War, 1914-1918
	Phi Eta Kappa
	Repository Citation

	tmp.1494102298.pdf._RLHe

