

World War II Memorial Tournament
Benefits The
Cumberland County Historical Society

June 26, 2015
Cumberland
Golf Club

Cumberland County in World War Two

On the morning of December 7, 1941, the Japanese launched a surprise air attack on the U.S. Naval Base

at Pearl Harbor in Hawaii. After just two hours of bombing, more than 2,400 Americans were dead, 21 ships had either been sunk or damaged, and more than 188 U. S. aircraft destroyed.

The attack at Pearl Harbor so outraged Americans that the U.S. abandoned its policy of

isolationism and declared war on Japan the following day, officially bring the United States into World War II.

Cumberland County's reaction was no different than the rest of the country—shock, sadness, and then profound anger. Most Americans did not even know where Pearl Harbor was, but it was not just the US Naval Base located there but every city, town, and hamlet in America had been struck.

Cumberland County would send hundreds of young men and women off to the war. These soldiers, sailors, airmen, and Marines would serve in such far off places as the Hürtgen Forest on the Belgium-German border and the Mariana Islands in the North Pacific Ocean. They would serve in

English hospitals, drive trucks on Guadalcanal and fly planes amidst hostile conditions in both theaters of the war.

When it was all over many of these service people would not be coming home to their loved ones. Yet, for all of those that made it, they arrived back home to a county and country that adored them, heroes all.

Insurance Solutions

Regardless of your insurance needs, Gannon Associates is dedicated to matching your needs to the most comprehensive and affordable coverages available on the market today.

We can help you find viable policies for:

- Life
- Auto
- Home
- Health
- Business
- And more...

To further discuss your insurance solutions – your needs, your concerns, or your goals – please feel free to call and speak to one of our knowledgeable agents at your earliest convenience.

Whatever your insurance needs may be, we can help meet them.

Call Gannon Associates today.

66 E. King St, Shippensburg, PA 17257

Toll Free: 888-897-5210 Phone: 717-532-4181

A special thank you to Gannon Associates for
sponsoring the Ball Drop

Davis Contracting & Mechanical

Fully Insured
Free Estimates
Call
(717) 226-4271
Cumberland Valley Area

PA#081378

Volunteer Sponsor

Dave Metz

Supports the

Cumberland County
Historical Society

Stanley Dunbar Embick,
Lieutenant General, US Army
January 22, 1877-October 23, 1957

Embick was born in Greencastle, Franklin County, Pennsylvania on January 22, 1877. He attended Dickinson College before enrolling at the United States Military Academy in West Point, New York, from which he graduated in 1899. Commissioned a Second Lieutenant of Artillery, he served in Cuba during the Spanish-American War. After the war he served in a variety of assignments, including the staff of the Coast Artillery School at Fort Monroe, VA and Assistant to the Chief of Artillery in Washington, D.C.

During World War I he served on the staff of the Supreme War Council, and then the Commission to Negotiate Peace, for which he received the US Army Distinguished Service Medal, The British Army's The Order of Saint Michael and Saint George and the Order of Bath.

Embick became Director of the War Plans Division as a Major General in 1936, and later that year was named the Army's Deputy Chief of Staff. He was appointed IV Corps commander in 1938, and the same year took command of the Third Army as a Lieutenant General, where he served until his 1941 retirement.

Embick was recalled for World War II, serving as Chief of the Joint Strategic Survey Committee, Chairman of the Inter-American Defense Board, and a delegate to the Dumbarton Oaks Conference that created the United Nations. He retired again in 1946, receiving a second Distinguished Service Medal.

"Experience Matters"

Ray "Buz" Wolfe brings over 30 years experience as the Greater Carlisle Area's most knowledgeable and most successful real estate Broker.

He has earned the prestigious Certified Residential Specialist Designation – awarded to less than 4% of all Realtors nationally – and is a recognized expert in the relocation industry. Buz is the Carlisle Area's Top Producing Broker. Buz was inducted into the Greater Harrisburg Association of Realtors Hall of Fame in 2010 and remains its youngest member.

For simply the best real estate service available in the Greater Carlisle Area, contact Wolfe & Company Realtors.

33 South Pitt Street
Carlisle, PA 17013
717-243-1551
contact@wolfecr.com

AMERICAN LEGION POST 421

NEWVILLE, PA

MARTSON --- LAW OFFICES

IS PLEASED TO SPONSOR

Cumberland County
Historical Society

German Technology. Central Pennsylvania Service.

Sales • Leasing • Service • Parts • Accessories
All in one convenient location

Courtesy pickup and delivery for Sun service customers. Family owned for 30 years

Carlisle Pike, Mechanicsburg • 717-691-3333

I filled one out for Pete

APPLICATION FOR A DATE WITH A SAILOR

- I. Name _____
(First) (Middle) (Last Name) (Nickname)
2. Address _____ City _____ State _____
3. Do you dance? _____ How often? _____ What style? _____
4. Do you have a phone? _____ In your own home? _____ What's the number? _____
5. Figure (Check one) Sensational () Good () Fair () Cute () Solid () or Indifferent ().
6. Do you drink? _____ How much? _____ Can you hold it? _____
7. Do you make whoopees? _____ Why? _____
8. Do you neck? _____ When and where? _____ For love or fun? _____
9. Are you married? _____ If "Yes", does your husband travel? _____
10. Do your parents object to your dating a sailor? _____ Why? _____
11. How late can you stay out? _____ Do your folks object? _____
12. Do you work? _____ Doing what? _____ What does it pay? _____
13. Do you mind sharing expenses on a date? _____ Would you pay the bill? _____
14. Do you smoke? _____ If so what brand? _____ (If Marijuana, please indicate) _____
Do you roll your own? _____
15. Are all raids on your ice-box prohibited? _____ Why? _____
16. Which do you prefer to date? Sailor's? () Soldier's () Marines () 4-F's ()
Coast Guard () Anyone that comes along? ()
17. Which attraction do you follow? Your mind () Your heart () Passion () or
Mother's advice () (Note- "Mother's advice" loses you ten(10) Points.)
18. Which type of man do you prefer? Tall () Short () Fat () Medium () Blond ()
Dark () Red Head () Doesn't matter? ()
19. What results does three(3) dates with the same man have on you? _____
Does that include everybody, or just Sailor's? _____
20. Are you a No girl? _____ Yes girl! _____ Maybe?? _____
21. Will you neck? _____ On the first date? _____ for love? _____ for fun? _____
22. Do you judge a man by his kisses? _____ REMARKS _____

(OVER)

23. If you were parked in Lover's Lane with a Sailor, and things started to happen, -Would you Walk Home () Scream for help () Enjoy yourself ()
24. Are you easily insulted? _____
25. Do roaming hands thrill you? _____ Make you mad? _____ Don't you care? _____
26. Are you a Nice Girl? _____ Good Girl? _____ Or do you enjoy yourself? _____
27. Will you ask a man for a date? _____ O.K. ask me _____
28. Do you think you have something on the " Ball"? _____
(Use additional sheet if necessary)
- _____
- _____

29. In case everything is satisfactory and we arrange a date.
Will you furnish the car? _____ Will you buy the beer? _____
Just " Will You " ? _____ Will you feel safe? _____
Will you not be lazy? _____ Will you be happy? _____

NOTE: Please fill in this form, as it will save lots of time and trouble and as Sailor's time on leave is short, it will provide more time for fun.
YOU CAN'T BEAT FUN!----- " OR CAN YOU " ?

NOTICE: PLEASE STATE YOUR OPINION OF THIS PARTICULAR SAILOR.

REMARKS: _____
(GO NO FURTHER, THAT'S ENOUGH.)

(Signature)

Please fill out this form to the best of your ability and attach a picture of yourself and return it to:

(Name)

(Address)

(Please attach a picture of yourself.

A CHECK MARK () ON PART 3 OF QUESTION 23 QUALIFIES YOU IMMEDIATELY, AND THE BALANCE OF THE QUESTIONNAIRE NEED NOT BE FILLED IN.

The application form to achieve a date with a sailor has evolved over the years.
This is a version of the World War II era form.

Carlisle Country Club, established in 1924, is a great example of what a Country Club should be: a fun, friendly, comfortable golf, swimming and dining facility where everyone feels special.

Our 18-hole golf course, designed by past members, challenges players of every skill level. It's the kind of course you'll want to play again and again as you strive to master all of its nuances.

Carlisle Country Club offers a full calendar of exclusive events, both on and off the course, creating a congenial atmosphere in which to meet and socialize with fellow club members. Our full-service clubhouse, with its wide range of amenities, enhances your overall club experience.

1242 Harrisburg Pike, Carlisle, PA 17013 - (717) 243-6100

Cumberland Valley Chapter

M&Z began in 1946 by James J. Macdonald. James, a native of Boston, was sent to Carlisle for fighter pilot training at Dickinson College during the War Effort. After the war, he returned to Carlisle with his bride, Veryl, who was from nearby Mt. Holly Springs. With jobs hard to find after the war, James began refinishing and reupholstering furniture (which he learned from a "how-to" book). The name "M&Z" came from "Macdonald" and "Zell", who was his partner in the early years.

Area rug cleaning was added into the business the following year. Shortly after that the demand for wall-to-wall carpet was beginning to grow. James capitalized on this by developing a long lasting relationship with Masland Carpets, a major carpet manufacturer in Carlisle, PA. He would regularly take his trucks to the mill to pick up loads of remnants and rolls of carpet. M&Z quickly became one of Masland's largest customers.

In 1961, M&Z expanded to open another store in Mechanicsburg. Several years later, M&Z crossed the river to Harrisburg. With (3) large stores in central Pennsylvania, M&Z became the area's premier carpet retailer.

M&Z is a local family business. James J. Macdonald, the founder, comes to work everyday and monitors the operations. His son Steve is president. Bill Downs, James's son in law, is the general manager. Ted Macdonald, another son, is in charge of the workroom and cleaning operation.

325 Arch Street
Carlisle, PA 17013
Phone (717) 249-2904

6029 Carlisle Pike
Mechancisburg, PA 17050
Phone (717) 766-0288

4747 Jonestown Road
Harrisburg, PA
Phone (717) 545-5531

The Cumberland
County Historical
Society has
created guided
tours that you
can enjoy in our
spacious, air
conditioned, 15 passenger mini-bus.

Our newest tours feature Water-Powered Mills along the Conodoguinet Creek or the Yellow Breeches Creek. On each tour you will have the opportunity to visit the inside of a Mill and discuss over 20 Mills as we travel around the County.

In 2014 we created Tavern Tours, one East of Carlisle and the other one West of Carlisle. On each tour you will have the opportunity to visit the inside of a Tavern and discuss around 30 Taverns as we travel the County.

For more information about our small group tours call 717-249-7610 and ask for Lynda Mann or email at www.program@historicalsociety.com.

Wain Financial Strategies
401 E. Louthier Street, Suite 212
Carlisle, PA 17013
717-258-0393
jfw@pa.net
John F. Wain

Investments

Financial Planning

Insurance

Lunch Sponsor

Tom and Mary Kay Abell

Support the

Cumberland County
Historical Society

Cumberland County Medal of Honor Awards in World War II

John Wilson Minick (June 14, 1908-November 21, 1944)

Minick joined the Army from Carlisle, Pennsylvania in August 1943, and by November 21, 1944 was serving as a Staff Sergeant in Company I, 121st Infantry Regiment, 8th Infantry Division. On that day, inside a German defenses of Hürtgen and Vossenack, Germany, Minick voluntarily led a small group of men through a minefield, single-handedly silenced two enemy machine gun

emplacements, and engaged a company-sized force of German soldiers before he was killed while crossing a second minefield. For these actions, he was posthumously awarded the Medal of Honor.

A portion of the citation reads as follows, "Voluntarily, S/ Sgt. Minick led 4 men through hazardous barbed wire and debris, finally making his way through the minefield for a distance of 300 yards. When an enemy machinegun opened fire, he signaled his men to take covered positions, edged his way alone toward the flank of the weapon and opened fire, killing 2 members of the guncrew and capturing 3 others. Moving forward again, he encountered and engaged single-handedly an entire company killing 20 Germans and capturing 20, and enabling his platoon to capture the remainder of the hostile group."

Minick, aged 36 at this death, is buried in Westminster Cemetery in Carlisle, Pennsylvania.

Jay Zeamer, Jr. (July 25, 1918—March 29, 2007)

A native of Carlisle, Pennsylvania, Zeamer grew up in Orange, New Jersey. He studied at Massachusetts Institute of Technology, graduating with bachelor's and master's degrees in engineering.

Zeamer was awarded the nation's highest military honor for his actions on June 16, 1943, after volunteering for the mapping mission over an area near Buka in the Solomon Islands that was well-defended by the Japanese. While photographing the Buka airdrome, Zeamer's crew spotted about 20 enemy fighters on the field, many of them taking off. But Zeamer continued with the mapping run, even after an enemy attack in which he sustained gunshot wounds in both arms and legs that left one leg broken. Despite his injuries, he maneuvered the damaged plane so that his gunners could fend off the attack during a 40-minute fight in which at least five enemy planes were destroyed, one by Zeamer and four by his crew.

“Although weak from loss of blood, he refused medical aid until the enemy had broken combat. He then turned over the controls, but continued to exercise command despite lapses into unconsciousness, and directed the flight to a base 580 miles away,” according to the citation posted by the Congressional Medal of Honor Society.

Zeamer's wounded bombardier, Second Lieutenant Joseph Sarnoski Jr of Simpson, Pennsylvania, who shot down two of the planes and kept on firing until he collapsed on his guns, was awarded the Medal of Honor posthumously.

It took Zeamer fifteen months to recover from his injuries. He continued to work in the aerospace industry throughout his career. He would retire to Maine.

CCHS would like to extend our gratitude to all of the volunteers that helped with the Golf Tournament.

We would also like to thank all of the living historians that could be with us today.

WWII UNITS REPRESENTED

United States—The Invasion of Europe 1944

507th Parachute Infantry Regiment, 17th Airborne Division, U.S. Army (Michael Diffendal)

325th Glider Infantry, 82d Airborne Division, U.S. Army with vintage WWII jeep (Bob Klokis)

The Pacific—Guam 1944

305th RCT (Regimental Combat Team), 77th Infantry Division, U.S. Army (Jim Abels)

4th Marine Regiment, 1st U.S. Marine Provisional Brigade (Sean Guerin)

20th Imperial Japanese Army —Guadalcanal 1942 (Nathan Wenneling)

German—The Defense of Europa 1944

The 2nd Mountain Division—2. Gebirgs-Division (Bob Heistand)

The 163rd Mountain Regiment—1. Gebirgs-Division with Raketenwerfer-Puppchen anti-tank gun (John Dubbs)

198th Infanterie-Division (Wehrmacht) circa summer of 1944 in Southern France (Mick McDonald)

Carlisle Barracks, PA—Summer 1944

Civilian Defense Workers (Rachael Zuch and Mickey Collins)

Rules of Engagement

-The Tee Markers are small replicas of artillery shells.

All Women will hit from the Red Tees

All Men 65 and older will hit from the Black Tees

Men 64 and younger will hit from the White Tees

All players will hit from the same Tees on the Par 3's,
which are color coded Red, White, & Black

-Each team must use 3 drives of each player.

- All players must use a hickory shafted club on hole # 11.
Clubs will be provided at the tee. Do not use a regular
club from your bag on this tee.

-This is a scramble. The best ball of the 4 team players
will be selected on each shot from the tee into the hole.
First ball in hole ends play.

-The ball may be moved one (1) club length, no closer to
the hole, except when on the green, in a sand trap or be-
hind a hazard (e.g. tree).

-The total number of strokes, using the best ball on each
shot, will be recorded on the score card for each hole. At
the end of the round, the 18 hole score will be totaled,
signed and **turned in at the Pavilion.**

-The long drive holes are #1 for white tees, #10 for black
tees, and #8 for red tees

-To maintain pace of play, please adhere to limit of one
mulligan per player.

On-line Ticketing Available at www.CarlisleTheatre.org

CARLISLE *Theatre*

Entertainment & Cultural Events

featuring a variety of music and comedy programs, live community theatre, professional stage productions along with independent & foreign films.

717-258-0666

44 West High Street | Carlisle, PA

**Maude and Rude
DeFrance**

Support the

**Cumberland County
Historical Society**

**LIVE
FEARLESS**™

WITH THE CARD THAT OPENS DOORS IN 50 STATES

Capital **BLUE**

Capital BlueCross is an independent licensee of the BlueCross BlueShield Association.

capbluecross.com

A special thank you to Capital Blue Cross for
sponsoring the Golf Carts

CARLISLE
Events

THE CARS. THE PEOPLE. THE EXCITEMENT.

The Boiling Springs Tavern has currently been owned and operated for over 29 years by the Keith family. Their dedication to quality and consistency, as well as a passion for excellence, has created the award-winning restaurant that exists today.

1 E. 1st Street
Boiling Springs, PA 17007

717-258-3614

HERSHEY COUNTRY CLUB

Past, present, and future melt together in Hershey, which owes its enduring charm and excitement to the character and vision of its founder, Milton S. Hershey. It was here, surrounded by some of America's most productive dairy farms, that he opened the world's first modern chocolate factory, and built the "model town" for employees and their families.

Hershey Country Club is one of the many rich and vibrant legacies created by Milton S. Hershey. It represents a way of living, an ease and elegance which recalls the days of Milton S. Hershey and his vision for a town built on chocolate...the perfect place to live, work, and play. In addition to distinctive golf, *Hershey Country Club* was founded to provide a place to unwind and relax, to meet, entertain, and celebrate with family and friends. A timeless study in luxury, the past echoes and the future beckons at *Hershey Country Club*.

1000 E Derry Rd, Hershey, PA 17033 - (717) 533-2360

Cumberland Design & Building Company, Inc. is a unique Design/Build general construction firm with in-house engineering and design capabilities and an experienced construction workforce. To our clients, that means one source-service!

Our professional staff can handle every aspect of your project including conceptualization, site selection, floor plans, structural design, budget cost analysis, permitting processes, construction management and more.

Because every detail of your project goes through a single source and receives our personal attention, your job will be completed to your specifications, on time and on budget.

We are the premier builder of Butler Pre-Engineered Metal Building Systems in Central Pennsylvania and has been for the past sixty years. Butler is the undisputed leader in the pre-engineered construction of low rise building projects for the commercial, industrial and institutional marketplace. Our association with Butler Buildings is just another way we're working to make our clients satisfied and successful.

Cumberland Design & Building Company, Inc.'s team is truly interested in your business and making your facility more efficient. There's no challenge too big or small for the professionals at Cumberland Design & Building Company, Inc.

**Cumberland Design and Building
Company, Inc have sponsored the
Titleist balls you received today.**

Thank them by playing well!

Water-Powered Mills of Cumberland County PA

New Book • \$59.95

The book covers 121 mills that sat along the Conodoguinet and the Yellow Breeches Creeks.

346 page, full color, hardcover book, 100s of images

COMING SOON: MILL DVD with over 1000 images and supplemental content

33 W. High Street • Carlisle PA 17013
717.249.1626 • Tues - Fri 10-5, Sat 10-2
theshop@historicalsociety.com

The Illustrated Letters of Warren
 Mullen
 CCHS Collection

Today's sodas have been
provided by
Blosser's Brew Thru,
E. High Street in
Carlisle. Be sure to stop in
and thank
Tom and Bobbi.

Your Complete Drive-Thru Beer Distributor

**222 E. High Street
Carlisle, PA 17013**

717-243-2721

Hours

Monday-Thursday 8am-9pm
Friday & Saturday 8am-10pm
Sunday 10am-6pm

Beverage Sponsor

Jinny Springen

Supports the

Cumberland County
Historical Society

Carlisle
Insurance
Services

FAMILY RUN ———

CARLISLE PA
INSURANCE
TRADITION OF
EXCELLENCE

Receive a free insurance quote!
(717) 241-5995

Carlisle Insurance Service
1 Valley Street #101
Carlisle, PA 17013

GIANT®

.....
together we're building a
healthier community

 living here
giving **here**

GiantFoodStores.com

SALZMANN HUGHES, P.C.

Attorneys at Law

EXPERIENCE • INTEGRITY • INNOVATION

Salzmann Hughes, P.C. is a regional law firm located in Harrisburg, Carlisle, Waynesboro, and Chambersburg, offering a statewide practice in land use, zoning, and environmental issues, commercial and residential real estate, municipal law, business and commercial matters, estate planning and administration, and general litigation.

With decades of experience handling a broad range of issues, we are dedicated to creating solutions that achieve timely results for our clients. We know how to apply legal strategies that achieve your goals. Let our law firm put our knowledge to work for you.

Carlisle Office

354 Alexander Spring Rd. • Suite 1
Carlisle, PA 17015

Ph: (717) 249-6333 | Fax: (717) 249-7334

249-3223
Wengermeats.com

Deli & Butcher Shop

Catering

Fundraising

Mission Statement

Wenger Meats is dedicated to honoring God, Family and Country by providing quality products and services at a competitive value for our customers and at a reasonable profit for us.

Proverbs 27:18

Dinner today is provided by Wenger Meats and Ice. Be sure to stop and thank Brad and his team.

"Look for 10% Wenger's coupon in you "Goody Bag"

Cumberland Golf Club

- Open to the public
- Challenging traditional course design
- Four teeing areas ranging from 5,800 to 6,900 accommodating all skill levels
- Driving range
- Outdoor patio area conveniently adjoining bar and kitchen for relaxation, events, bands and more.
- Picnic area with pavilion
- Book tee time online at :
www.81fun.com/golf_home/

*2395 Ritner Highway
Carlisle, PA 17015
(717) 249-5538
contact@81fun.com*

**Thank you for attending the 2015 Cumberland
County Historical Society's golf tournament.**

**The theme of this year's event is the recognition of
the 70th anniversary of the end of World War Two
on September 2, 1945.**

**In doing so, we wish to honor our World War Two
Veterans and to remember the sacrifices they have
made and the courage it takes to defend honor,
duty, country.**

**We remember their achievements, their fortitude,
and their dedication, and thank them for their
sacrifices. Some of those heroes join us in this
group today. We stand in the midst of patriots and
the family and friends of those who have nobly
served.**

**The writer Michel de Montaigne once said, "Valor is
stability, not of legs and arms, but of courage and
the soul."**

God Bless America!