[image: image1.jpg]

Researching
Military Service Records

By Sharon Lawrence

I. Getting Started

Individuals beginning a search of military records would be well served by first reading a general overview of the subject area. Excellent resources in this regard include the “Frequently Asked Questions” publication prepared by the National Archives and Records Administration, http://www.archives.gov/faqs/index.html.

Equally helpful would be the “Frequently Asked Historical Questions” publication of the US Army Heritage and Education Center and a comparable piece compiled by the Naval Historical Center, http://www.carlisle.army.mil/AHEC/USAMHI/FAQ.cfm and http://www.history.navy.mil/nhc3.htm respectively.

Additional research guidance is offered by the genealogy section of the National Archives and Records Administration site, http://www.archives.gov/genealogy, http://www.archives.gov/research/military, http://www.archives.gov/veterans, and especially http://www.archives.gov/genealogy/military/index.html. and http://www.archives.gov/research/alic/reference/military/index.html. Consult as well, http://www.archives.gov/veterans/research/online.html, and http://www.dtic.mil/dpmo/research/archival_efforts.htm for additional guidance about available information. Individuals unfamiliar with the military may find particularly enlightening the Navy’s description of the contents of a service record, http://www.navy.mil/navydata/navy_legacy_hr.asp?id=159.
II. Obtaining Military Service Records

A.
Federal Resources

The National Personnel Records Center (NPRC), Military Personnel Records, http://www.archives.gov/st-louis/military-personnel, is a repository for the personnel, health, and medical records of all discharged and deceased veterans (all branches of the armed forces) who served after 1900. Veterans and their next-of-kin may now use the “eVetRecs” system to request records from the Center, http://www.archives.gov/veterans/evetrecs. Veterans and next-of-kin without Internet access and all others may submit their requests in writing to:

National Personnel Records Center

Military Personnel Records

9700 Page Avenue

St. Louis, MO 63132-5100

Fax: (314) 801 – 9195 (requesting military records)

If possible, use a Standard Form 180 for this request. The form may be downloaded from http://www.archives.gov/facilities/mo/st_louis/military_personnel_records/standard_form_180.html. If you cannot obtain a Standard Form 180 for this request, include in your inquiry the service member’s complete name, Social Security number and/or service number, branch of service, and dates of service as well as your return address. Date and place of birth for the veteran would be helpful too, as would be place of discharge, last unit of assignment, and place of entry into service, if known. You must sign and date your request.
More than one request may be submitted per envelope, but policy requires that you submit a separate form/letter for each individual whose records are being requested. Please allow at least 4 weeks for a reply. If you need assistance, telephone the Center at (314) 801-0800 or contact them via email at “mpr.center@nara.gov” or “mpr.status@nara.gov” (to check the status of a request).

B.
State Resources

State agencies may be valuable resources as well. The Military Records and Research Branch of the Kentucky Department of Military Affairs, for example, contains more than 300,000 discharge documents for Kentucky veterans, beginning with individuals who served in World War I through modern day. It also contains historical records of Kentucky militia and National Guard units dating from 1792. Oregon’s State Archives offers a detailed listing of the resources it has available regarding the military service of state residents. To assist researchers, the state has prepared the Oregon Military Department Records Guide, 1847-1986. For a complete state-by-state listing of state government resources, see the final section of this document.

C.
Local Resources

Although the federal government is the primary source for military records, other sources may be close at hand. Local governments, for example, merit a researcher’s attention, as veterans may have filed their military discharge documents (e.g., AGO 100 or DD-214) with the county clerk or recorder. To find contact information for a county, see http://www.naco.org/Template.cfm?Section=Find_a_County&Template=/cffiles/counties/usamap.cfm.

III. Understanding What You Find

A.
Abbreviations/Acronyms

Glance at any service record and one will see quickly that the military has its own special language. Fortunately, the Department of Defense posts a searchable version of its current Dictionary of Military Terms at http://www.dtic.mil/doctrine/dod_dictionary.. For those struggling with the abbreviations used in Naval records (e.g., CVHE & LST), the Ship’s Hull Identification guide provided by the US Navy also is a godsend, http://www.nvr.navy.mil/nvrships/s_type.htm, as is its listing of abbreviations for Navy ratings (i.e., jobs), http://www.history.navy.mil/faqs/faq78-2.htm#anchor1614. Grunt, the Ultimate Military Site, also offers an ever growing dictionary of military terms, http://www.milterms.com.
Abbreviations and terms change over time, thus, for the acronyms and terms commonly used during WWII, see:

United States War Department, Dictionary of United States Army Terms, War Department Technical Manual 20 – 205 (Washington, DC: United States Government Printing Office, 1944). A current version of this document is on-line at http://www.fas.org/irp//doddir/army/ar310-25.pdf.
United States, Navy Department, Office of Naval History, Glossary of US Naval Code Words (Washington, DC: United States Government Printing Office, 1948). On-line at http://www.history.navy.mil/faqs/faq79-1.htm.

United States Navy Department, Office of the Chief of Naval Operations, Office of Naval Records and History, Glossary of US Naval Abbreviations (Washington, DC: United States Navy Department, 1949). On-line at http://www.history.navy.mil/books/OPNAV20-P1000.

Basic abbreviations that individuals may encounter frequently, especially in conjunction with World War II research, will include:

AA
Antiaircraft

AAA
Antiaircraft Artillery

AAB
Army Air Base

AAC
Army Air Corps

AAF
Army Air Force

A/B
Airborne

AD
Armored Division or Active Duty

AEF
American Expeditionary Force

AGF
Army Ground Forces

AGS
Armed Guard Service

BB
Battleship

BN
Battalion

Btry
Battery

Cav
Cavalry

CB
Construction Battalion (SeaBee)

CBI
China-Burma-India Theater

CIB
Combat Infantrymen’s Badge

CMOH
Congressional Medal of Honor

CO
Commanding Officer

Co
Company

CP
Command Post

DET
Detachment

DNB
Died, Non-Battle

DOI
Died of Injuries

DOW
Died of Wounds

DSC
Distinguished Service Cross

ETO
European Theater of Operations

FA
Field Artillery

GCM
Good Conduct Medal

Gp
Group

HQ
Headquarters

KIA
Killed in Action

LOD
Line of Duty

LC
Landing Craft

LCI
Landing Craft, Infantry

LCM
Landing Craft, Mechanized

LCP
Landing Craft, Personnel

LDF
Local Defense Forces

LST
Landing Ship, Tank

LSV
Landing Ship, Vehicle

LVT
Landing Vehicle, Tracked

MC
Medical Corps

MIA
Missing in Action

Mort
Mortar

MOS
Military Occupation Specialty

MP
Military Police

MT
Maintenance

NCO
Non-commissioned Officer (e.g., a sergeant)

NMI
No Middle Initial

OLC
Oak Leaf Cluster (signifies repeat of award)

Ord
Ordnance

PH
Purple Heart

Plat
Platoon

POW
Prisoner of War

PUC
Presidential Unit Citation

QM
Quartermaster

Rcn
Reconnaissance

Regt
Regiment

Sig
Signal

Sqd
Squad

TF
Task Force

Tk Bn
Tank Battalion

TD
Tank Destroyer

T/O
Table of Organization

Tr
Troop

WIA
Wounded in Action

B.
Awards, Decorations, and Campaign and Service Medals

Most service records will mention commendations earned by the serviceperson individually or as part of a unit. The Institute of Heraldry provides comprehensive information on Army awards, badges, decorations, insignia, and medals, http://www.tioh.hqda.pentagon.mil/Awards/dec_awards_military.aspx. For assistance in deciphering abbreviations relating to these items, see the Data Codes Quick Reference Guide listed on http://www.armystudyguide.com/content/army_board_study_guide_topics/awards_and_decorations/quick-reference-data-code.shtml.
Similar information about Navy commendations may be found at http://www.history.navy.mil/medals/index.html. (The site also includes an interesting discussion of battle streamers and a detailed listing of awards for all service branches.). To learn more about Air Force and Coast Guard honors, see http://www.af.mil/shared/media/document/AFD-070228-012.pdf and http://www.uscg.mil/history/awards/Coast_Guard_Medal_Index.asp.
For instructions on how to request original or replacement medals and awards, go to the NPRC’s site, http://www.archives.gov/veterans/military-service-records/replacement-medals.html.

C.
Military Rank

The individual service branches vary in the names they use to designate the grades/ranks of enlisted personnel and officers. Information for all services is online at http://www.defenselink.mil/specials/insignias/index.html, http://www.fas.org/programs/ssp/man/usmillogistics/officer_inter-compare.html, and http://www.fas.org/programs/ssp/man/usmillogistics/warrant_enlisted_compare.html. http://www.army.mil/symbols/armyranks.html. During World War II, grades/ranks were as shown in the following chart.

	Army
	Navy
	Marine Corps

	Private (Pvt)

Private First Class (Pfc)

Technician Fifth Class (T/5)

Corporal (Cpl)

Technician Fourth Class (T/4)

Sergeant (Sgt)

Technician Third Class (T/3)

Staff Sergeant (SSgt)

Technical Sergeant (TSgt)

First Sergeant (FSgt)

Master Sergeant (MSgt)

Sergeant Major (SMJ)

Warrant Officer – Junior Grade (WOJ)

Chief Warrant Officer (CWO)

Second Lieutenant (2Lt)

First Lieutenant (1Lt)

Captain (Capt)

Major (Maj)

Lieutenant Colonel (LtCol)

Colonel (Col)

Brigadier General (BGen)

Major General (MajGen)

Lieutenant General (LtGen)

General (Gen)

General of the Army

	Apprentice Seaman (AS)

Seaman 2nd Class (S2)

Seaman 1st Class (S1)

Petty Officer 3rd Class (PO3)

Petty Officer 2nd Class (PO2)

Petty Officer 1st Class (PO1)

Chief Petty Officer (CPO)

Warrant Officer (WO)

Commissioned Warrant Officer (CWO)

Ensign (Ens)

Lieutenant – Junior Grade (Ltjg)

Lieutenant (Lt.)

Lieutenant Commander (Lt.Com)

Commander (CDRO

Captain (Capt.)

Commodore (CDRE)

Rear Admiral (RADM)

Vice-Admiral(VADM)

Admiral (Adm)

Fleet Admiral (FADM)
	Private (Pvt)

Private First Class (Pfc)

Corporal (Cpl)

Sergeant (Sgt)

Platoon Sergeant (PlSgt) or Staff Sergeant (StfSgt)

Gunnery Sergeant (GunSgt) or Technical Sergeant (TSgt)

1st Sergeant (FSgt) or Quartermaster Sergeant (QMSgt)

Sergeant Major (SgtMaj) or Master Technical Sergeant (MTSgt)

Warrant Officer (WO)

Commissioned Warrant Officer (CWO)

2nd Lieutenant (2Lt)

1st Lieutenant (1Lt)

Captain (Capt)

Major (Maj)

Lieutenant Colonel (LtCol)

Colonel (Col)

Brigadier General (BrigGen)

Major General (MajGen)

Lieutenant General
 (LtGen)

D.
Military Units

Organization. For administrative and tactical purposes, military forces are organized in various size units.
 Army personnel may be grouped in the following manner:

Squad – Small unit of 9 – 14 men, commanded by a sergeant.

Platoon – Three or more squads, commanded by a lieutenant.

Company – Basic combat unit consisting of three or more platoons, commanded by a captain. Total force averages about 120 soldiers.

Battery – Artillery combat unit with three or more heavy guns. Similar in size to a company, commanded by a captain.

Battalion – Three or more companies or batteries, commanded by a lieutenant colonel. Total force averages 500 – 800 men.

Regiment – Large unit formation, consisting of three or more battalions, commanded by a colonel. Total force ranges between 2,000 – 3,000 men.

Brigade – Two regiments with supporting artillery and support troops, commanded by a brigadier general. Used in World War I but not in World War II.

Division – The command units for large formations of three or more regiments, with various supporting troops, commanded by a major general. Total force exceeds 15,000 soldiers.

Corps – Two or three (usually the latter) divisions, commanded by a lieutenant general.

Army – Two or more corps, commanded by a general (four stars). The 36th Infantry Division was assigned to the 5th Army in Italy and the 7th Army in Southern France.

To assist those eager to understand the often-confusing organizational structure of the US Navy, the Federation of American Scientists offers an “Overview of Navy Units” at http://www.fas.org/man/dod-101/navy/unit/overview.htm. A detailed description of the Air Force structure is available at http://www.afhra.af.mil/factsheets/factsheet.asp?id=10946.

Unit Insignias. A comprehensive overview of Army unit insignia is available from the Institute of Heraldry, on-line at http://www.tioh.hqda.pentagon.mil/Heraldry/ArmyDUISSICOA/ArmyHeraldry.aspx.
 The Institute also provides information on rank insignia, http://www.tioh.hqda.pentagon.mil/UniformedServices/insignia_rank.aspx. Similar information for the Air Force may be found at http://www.afhra.af.mil/organizationalrecords/guide.asp. Additional background on enlisted and officer rank insignia may be found at http://www.defenselink.mil/specials/insignias/enlisted.html and http://www.defenselink.mil/specials/insignias/officers.html.

Grunt also features illustrations of all military badges and insignias at http://www.gruntsmilitary.com. Navy insignias are online at http://www.navy.mil/navydata/navy_legacy_hr.asp?id=197; http://www.navy.mil/navydata/navy_legacy_hr.asp?id=267; and http://www.navy.mil/navydata/navy_legacy_hr.asp?id=268.

IV. Additional Reference Materials or Resources

A.
Records of US Ships and Naval Units from the Modern Era

The National Archives has custody of a wide range of records relating to ships and other Navy units for the period from World War II through Vietnam, with a heavy concentration in WWII vessels. Available records include, but are not limited to:

Action Reports (WWII)

Armed Guard Logbooks and Reports
 (WWII)

Casualty Reports (WWII – late 1950s)

Deck Logs (1941 – 1967)

Movement Report Cards (i.e., Records of the Tenth Fleet, WWII)

Muster Rolls/Personnel Diaries (WWII – 1970)

Records of Individual Convoys (i.e., Records of the Tenth Fleet)

Submarine War Patrol Reports (WWII)

War Diaries (WWII)

To learn more about the scope of these materials and to request records for a given ship, write to the following address.

Modern Military Records Unit (NWCTM)

National Archives at College Park

8601 Adelphi Road

College Park, MD 20740-6001

(301) 837-3510
In your letter, include the ship/unit’s name, the date/time period of interest; your full name, address, and telephone number; and as much other detail as possible about the information you would like to obtain. Due to the volume of requests received and the time needed to identify all appropriate records, Archives staff requests that you limit your request to five items per each letter. Allow approximately 10 – 12 weeks from the initial inquiry to receipt of the records.

A charge will be imposed for reproduction/mailing of the records, however, do not send any cash/check/charge card information with your initial inquiry. Staff of the Archives will review your request and send to you by mail an estimate of the cost and payment information. Follow the directions contained in that letter to order the desired records.

B.
Selected Reference Works

Adamczyk, Richard and MacGregor, Morris, Jr., eds., United States Army in World War II Reader’s Guide (Washington, DC: United States Army Center of Military History, 1992), http://www.army.mil/cmh-pg/books/wwii/11-9/11-9c.htm.

Carter, Kit C., The Army Air Forces in World War II: Combat Chronology, 1941 – 1945 (Washington, DC: United States Government Printing Office, 1973), http://www.airforcehistory.hq.af.mil/PopTopics/chron/contents.htm.

Craven, Wesley Frank, ed., The Army Air Forces in World War II, 7 vols. (Chicago, IL: University of Chicago Press, 1948 – 1958),
 http://www.airforcehistory.hq.af.mil/Publications/Annotations/cravenAAFWWII.htm.

Gawne, Jonathan, Finding Your Father’s War, A Practical Guide to Researching and Understanding Service in the World War II US Army (Drexel Hill, PA: Casemate Publishing, 2006).

Maurer, Maurer, ed., Air Force Combat Units of World War II (Washington, DC: United States Government Printing Office, 1961), http://www.airforcehistory.hq.af.mil/Publications/Annotations/maurerair.htm.

_____________, Combat Squadrons of the Air Force, World War II (Washington, DC: United States Department of the Air Force, Air Force History Division, 1969), http://www.airforcehistory.hq.af.mil/Publications/Annotations/maurercombat.htm.
Mooney, James L., ed., Dictionary of American Naval Fighting Ships, 9 vols. (Washington, DC: United States Naval Historical Center, 1959 to 1991), http://www.hazegray.org/danfs.

Ravenstein, Charles A., Air Force Combat Wings: Lineage and Honors Histories (Washington, DC: United States Government Printing Office, 1984), http://www.airforcehistory.hq.af.mil/Publications/Annotations/ravensteinair.htm
Stanton, Shelby L., Order of Battle, U.S. Army, World War II (Novato, CA: Presidio Press, 1984). European Theater of Operations, http://www.history.army.mil/documents/eto-ob/etoob-toc.htm.
United States Army, “Combat Chronicles of U.S. Army Divisions in World War II,” The Army Almanac: A Book of Facts Concerning the Army of the United States (Washington, DC: United States Government Printing Office, 1950), pg. 510 – 592. On-line at http://www.history.army.mil/html/forcestruc/cbtchron/cbtchron.html.
C.
Burial Locations & Casualty Lists (Including Missing in Action)

The Department of Veterans Affairs offers an on-line locator service for most of its 120 national cemeteries, http://gravelocator.cem.va.gov/j2ee/servlet/NGL_v1. For veterans buried overseas, the American Battle Monuments Commission also facilitates the search for their final resting place, http://www.abmc.gov/wardead/index.php.

Casualty lists are available as well for some conflicts. The National Archives and Records Administration posted on-line the state-by-state casualty lists for World War II, http://www.archives.gov/research/arc/ww2/army-casualties. A county-by-county breakdown of the World War II dead and missing from Texas for the US Army and Army Air Force, for example, may be accessed at http://www.archives.gov/research/arc/ww2/army-casualties/texas.html.

WWII casualties for the other services are posted at http://www.archives.gov/research/arc/ww2/navy-casualties/index.html. Korean War and Vietnam-era casualty information may be retrieved at http://www.archives.gov/research/korean-war/casualty-lists. Information from subsequent conflicts is posted at http://siadapp.dmdc.osd.mil/personnel/CASUALTY/castop.htm
For information about service members missing in action or prisoners of war during World War II, see http://www.dtic.mil/dpmo/WWII_MIA/MIA_MAIN.HTM.

D.
Miscellaneous

The Armed Forces use symbols in a variety of ways. For a basic overview of military map symbols, for example, see http://www.gruntsmilitary.com/sizes.shtml.

Once you’ve navigated the unique world of military acronyms, you also might be interested to learn more about the special language of the military. The US Navy has done a wonderful job of explaining some of the familiar terms, such as scuttlebutt and watches, that one might encounter in old correspondence or military records. See http://www.navy.mil/navydata/navy_legacy_hr.asp?id=280.

V. On-Line Resources

A.
Military History Resources

Individuals and organizations interested in military history are among the most active users of the Internet. As a result, a tremendous volume of information is available on-line about any conflict or military unit, especially those of the modern era. Included among the sites that may be valuable reference sources are:

Air Mobility Command Museum, http://www.amcmuseum.org
American Civil War Homepage, http://sunsite.utk.edu/civil-war
Army Air Forces, http://www.armyairforces.com

Army Historical Foundation, http://www.armyhistory.org.
Buffalo Soldiers Museum, http://www.buffalosoldiermuseum.com
Civil Engineer Corps, Seabee Heritage Center,

http://www.seabeehf.org/index.asp?cat=82&Action=cat&Page=1
Civil War (National Park Service), http://cwar.nps.gov/civilwar
Civil War Archive, http://www.civilwararchive.com.
Civil War Center, http://www.cwc.lsu.edu
Civil War Official Records, http://dlxs2.library.cornell.edu/m/moawar/index.html

(128 volumes of Confederate & Union Army records; 31 volumes of Confederate & Union Navy records)

Civil War Soldiers and Sailors System, http://www.itd.nps.gov/cwss/index.html
Cold War Museum, http://www.coldwar.org
Congressional Medal of Honor Society, http://www.cmohs.org
Fleet Air Arm Archive (British site), http://www.fleetairarmarchive.net
Historic Government Publications from World War II, http://digitalcollections.smu.edu/all/cul/hgp.
Historic Naval Ships Association, http://www.hnsa.org/index.htm
HyperWar (annotated history of WWII), http://www.ibiblio.org/hyperwar

Index to the Military Rolls of the Republic of Texas (1835-1845),

http://www.tshaonline.org/supsites/military/rep_cont.htm.
Korean War Educator, http://www.koreanwar-educator.org/home.htm
Master Index of Army Records, http://www.history.army.mil/reference/records.htm
Military Medical History, http://www.cs.amedd.army.mil/history
Military Memorials, http://www.usmemorialday.org/memorialslist.html
National Guard (state listing), http://www.ng.mil/resources/states.aspx
National Museum of Naval Aviation, http://www.navalaviationmuseum.org
National Museum of the Marine Corps, http://www.usmcmuseum.org/index.asp
National Museum of the Pacific War, http://www.nimitz-museum.org
National Museum of the United States Air Force, http://www.nationalmuseum.af.mil
National World War I Museum, http://www.theworldwar.org/s/110/index.aspx
National World War II Museum, http://www.nationalww2museum.org
Naval Historical Center, http://www.history.navy.mil

Naval Historical Foundation, http://www.navyhistory.org
Naval Vessel Registry, http://www.nvr.navy.mil
Rutgers University, Oral History Archives of World War II, Korean War, Vietnam War, and the Cold War,
http://oralhistory.rutgers.edu
Submarine Museums, http://www.navy.mil/navydata/cno/n87/history/museum.html
US Air Force Enlisted Heritage Research Institute, http://afehri.maxwell.af.mil
US Air Force Historical Research Agency, http://www.afhra.af.mil
US Air Force History Support Office, http://www.airforcehistory.hq.af.mil
US Army Aviation and Missile Command (i.e., Redstone Arsenal Historical Site),
http://www.redstone.army.mil/history
US Army Aviation Museum, http://www.armyavnmuseum.org
US Army Engineer Museum, http://www.wood.army.mil/museum
US Army Heritage & Education Center, http://www.carlisle.army.mil/ahec/index.htm
US Army Military Police Corps, http://www.wood.army.mil/usamps/history/default.htm
US Army Museums, http://www.history.army.mil/html/museums/links.html
US Army Quartermaster Museum, http://www.qmmuseum.lee.army.mil
US Army Signal Corps Museum, http://www.gordon.army.mil/ocos/museum

US Army Transportation Museum, http://www.transchool.eustis.army.mil/museum/museum.html
US Army Women’s Museum, http://www.awm.lee.army.mil
US Coast Guard Historian’s Office, http://www.uscg.mil/history
US LST Association, http://www.uslst.org
US LST Ship Memorial, http://www.lstmemorial.org
US Marine Corps History and Museums Division, http://www.tecom.usmc.mil/HD/Home_Page.htm
US Military Academy, http://www.dean.usma.edu/departments/history/web03/atlases/index.htm.

US Military Aviation, http://www.globemaster.de
Veterans History Project, http://www.loc.gov/vets
Vietnam-Era Prisoner of War/Missing in Action Database, http://lcweb2.loc.gov/frd/pow
Vietnam Center and Archive, http://www.vietnam.ttu.edu
Western Front Association (WWI), http://www.westernfrontassociation.com
Women Airforce Service Pilots (WASP), http://www.twu.edu/library/wasp.asp

http://www.twu.edu/library/wasp/index.htm
Women Airforce Service Pilots (WASP), http://www.wingsacrossamerica.us
Women in Military Service for America Memorial, http://www.womensmemorial.org
Women of the WAVES (Women Accepted for Volunteer Emergency Services),
http://www.womenofthewaves.com
World War I – Trenches on the Web, http://www.worldwar1.com

World War I Document Archive, http://wwi.lib.byu.edu/index.php/Main_Page
World War I Draft Registrations, .http://www.rootsweb.ancestry.com/~rwguide/WWIdraft.html
World War II Documents, http://avalon.law.yale.edu/subject_menus/wwii.asp
B.
State Archives and Historical Agencies
AL
http://www.archives.state.al.us/referenc/military.html
AK
http://www.archives.state.ak.us
AZ
http://www.lib.az.us/archives
AR
http://www.ark-ives.com
CA
http://www.sos.ca.gov/archives
CO
http://www.colorado.gov/dpa/doit/archives/military.html
CT
http://www.cslib.org/genealogy.htm#P88_10062
DE
http://archives.delaware.gov/collections/civilwar/cw07.shtml

http://archives.delaware.gov/collections/civilwar/cw08.shtml

http://www.hsd.org/gengd.htm

http://www2.lib.udel.edu/subj/genealogy/resguide/mil.htm
FL
http://dlis.dos.state.fl.us/archives/militarypension
GA
http://www.sos.state.ga.us/archives
HI
http://www.hawaii.gov/dags/archives
ID
http://www.idahohistory.net
IL
http://www.sos.state.il.us/departments/archives/serv_sta.html#military

http://www.cyberdriveillinois.com/departments/archives/research_series/rseries3.html
IN
http://www.in.gov/icpr
IA
http://www.iowahistory.org/about/index.html
KS
http://www.kshs.org/genealogists/military
KY
http://www.kdla.ky.gov/research.htm
LA
http://www.sos.louisiana.gov/tabid/53/Default.aspx
ME
http://www.maine.gov/sos/arc/archives/military/military.htm

http://www.mainehistory.org/library_holdings.shtml#military
MD
http://guide.mdsa.net/viewer.cfm?page=military

http://www.mdhs.org
MA
http://www.sec.state.ma.us/arc/arccol/colidx.htm#military

http://www.masshist.org/library/begin.cfm#military
MI
http://www.michigan.gov/dnr/0,1607,7-153-54463_19313---,00.html
MN
http://shop.mnhs.org/moreinfo.cfm?Product_ID=420&bhcp=1
MS
http://www.mdah.state.ms.us
MO
http://www.sos.mo.gov/archives/resources/military.asp
MT
http://mhs.mt.gov/default.asp
NE
http://www.nebraskahistory.org
NV
http://nsla.nevadaculture.org/index.php?option=com_content&task=view&id=587&Itemid=418#military
NH
http://www.sos.nh.gov/archives/genealogy.html
NJ
http://www.njarchives.org/links/archives.html

http://www.jerseyhistory.org/arch_military.html#Military%20Unit%20Records
NM
http://www.nmcpr.state.nm.us/archives/ancestors.htm
NY
http://www.archives.nysed.gov/a/research/res_topics_military.shtml
NC
http://www.ah.dcr.state.nc.us/archives/military.htm

http://www.ah.dcr.state.nc.us/archives/veterans.htm
ND
http://history.nd.gov/archives/genmilitaryrecords.html
OH
http://www.ohiohistory.org/resource/archlib/military.html
OK
http://www.odl.state.ok.us/oar/resources/genealogy.htm

http://www.okhistory.org/research/library/genealogy.html
OR
http://arcweb.sos.state.or.us/milit.html
PA
http://www.portal.state.pa.us/portal/server.pt?open=512&objID=3186&&SortOrder=300&level=3

&parentCommID=3162&menuLevel=Level_3&mode=2

http://www.phmc.state.pa.us/bah/dam/milit2.htm

http://www.digitalarchives.state.pa.us/archive.asp

http://www.hsp.org/default.aspx?id=124
RI
http://www.sec.state.ri.us/Archives
SC
http://www.state.sc.us/scdah/newgenealre.htm#military

http://www.southcarolinahistoricalsociety.org
SD
http://www.sdhistory.org/arc/archives.htm
TN
http://www.tennessee.gov/tsla/history/military/index.htm
TX
http://www.tsl.state.tx.us/arc/service/introhelp.html

http://www.tsl.state.tx.us/arc/pensions/ (Confederate pensions search)

UT
http://archives.utah.gov/index.html
VT
http://vermont-archives.org
VA
http://www.lva.lib.va.us/whatwehave/mil/index.htm

http://www.vahistorical.org/research/cw_history.htm
WA
http://www.secstate.wa.gov/history/genealogy.aspx
WV
http://www.wvculture.org/history/military.html
WI
http://www.wisconsinhistory.org/military
WY
http://wyoarchives.state.wy.us
Last Updated: April 3, 2010
�	May not be reproduced with permission of the author, P.O. Box 13541, Austin, TX 78711.

�	United States War Department, Dictionary of United States Army Terms, War Department Technical Manual 20 – 205, p. 125.

�	The Marine Corps had no rank equivalent to General or Admiral during World War II.

�	See � HYPERLINK "http://www.fas.org/programs/ssp/man/usmillogistics/militaryunit_org.html" ��http://www.fas.org/programs/ssp/man/usmillogistics/militaryunit_org.html�.

�	In the alternative, you may write the Institute at 9325 Gunston Road, Room S-112, Fort Belvoir, Virginia 22060-5579 (telephone: 703-806-4971).

�	Ship plans may be obtained from the Maps and Plans Work Group, Special Media Archives Services Division (NWCS), Room 3320, National Archives and Records Administration, 8601 Adelphi Road, College Park, MD 20740-6001.

	For photographs of Naval ships, contact the Still Picture Reference Team, Special Media Archives Services Division (NWCS-Stills), Room 5360, National Archives and Records Administration, 8601 Adelphi Road, College Park, MD 20740-6001 (telephone 301-837-0561; facsimile: 301-837-3621; E-mail: � HYPERLINK "mailto:stillpix@nara.gov" �stillpix@nara.gov�).

�	For the cargo ships and troop carriers protected by the Armed Guard Service.

�	Deck logs consist of brief records of the administrative activities of a ship.

�	These file cards list the ports of arrival, due dates, dates of actual arrival, and the dates of setting sail to the next port as well as convoy information, if applicable.

�	The US Air Force Historical Studies Office has made available on-line a growing list of publications covering all facets of Air Force history at � HYPERLINK "http://www.airforcehistory.hq.af.mil/Publications/titleindex.htm" ��http://www.airforcehistory.hq.af.mil/Publications/titleindex.htm�.

�	Reprinted by the US Government Printing Office for the Office of Air Force History (1983).

�	Offers a glossary and other valuable features.

�	See information on US Navy Ships, 1940 – 1945, see � HYPERLINK "http://www.ibiblio.org/hyperwar/USN/USN-ships.html" ��http://www.ibiblio.org/hyperwar/USN/USN-ships.html�.

�	Of particular interest may be the guide to Navy museums in the United States, � HYPERLINK "http://www.history.navy.mil/branches/org8-9.htm" ��http://www.history.navy.mil/branches/org8-9.htm�.

�	See � HYPERLINK "http://www.navy.mil/navydata/navy_legacy_hr.asp?id=273" ��http://www.navy.mil/navydata/navy_legacy_hr.asp?id=273� for a detailed description of the signal flags.

�	Superb on-line collection of maps covering military engagements from ancient to modern times.

�	Site has the capability to translate the material into French, German, Italian, Portuguese, and Spanish.

1
6

