

UNCLASSIFIED

~~CONFIDENTIAL~~

THE GENERAL BOARD

United States Forces, European Theater

~~SECRET~~
ETC-615
REF-1119

61104
4526
25
4A

MUSIC

MISSION: Prepare Report and Recommendations on Music Activities in the European Theater.

Property of U. S. Army

Property of
Center of
Military History
Dept. of the Army
Washington, D.C.

The General Board was established by General Orders 128, Headquarters European Theater of Operations, US Army, dated 17 June 1945, as amended by General Orders 182, dated 7 August 1945 and General Orders 312 dated 20 November 1945, Headquarters United States Forces, European Theater, to prepare a factual analysis of the strategy, tactics, and administration employed by the United States forces in the European Theater.

File: 007/1

Study Number 119

Property of
Office of the Chief
Military History
General Reference Branch

~~CONFIDENTIAL~~
UNCLASSIFIED

R E S T R I C T E D

TABLE OF CONTENTS

SUBJECT	PAGE
Chapter 1: T/O & E 20-107 Bands	1
Section 1 - Administration	1
Section 2 - Technical Supervision	2
Section 3 - Operations	2
Section 4 - Organization	4
Section 5 - Supply	5
Section 6 - Conclusions and Recommendations	6
Bibliography	7
Chapter 2: Non-T/O & E or Extra Duty Bands	8
Section 7 - Organization	8
Section 8 - Operations	8
Section 9 - Supply	9
Section 10 - Conclusions and Recommendations	10
Bibliography	10
Chapter 3: Miscellaneous	11
Section 11 - Vocal Programs	11
Section 12 - Army Navy Hit-Kit	11
Section 13 - V-Discs	12
Section 14 - Conclusions and Recommendations	12
Bibliography	13

Appendices:

1. Appendix 1 - Music Bulletin #1.
2. Appendix 2 - Music Bulletin #2.
3. Appendix 3 - Summary of Answers to Questionnaire.
4. Appendix 4 - Proposed Plan for Supplying Music to Bands.
5. Appendix 5 - Historical Reports.

R E S T R I C T E D

THE GENERAL BOARD
UNITED STATES FORCES, EUROPEAN THEATER
AFG 408

MUSIC STUDY OF EUROPEAN CAMPAIGN

Prepared by:

Colonel Walter J. Currie, AGD, Chief of Special Services Section.
Captain Clarence L. Mills, AAC, Special Services Section.

Principal Consultants:

Major General B. M. Sawbridge, USA, Chief of Special Services, TSFET.
Colonel C. E. Finnegan, Inf, Special Services Officer, Delta Base Section.
Lieutenant Colonel J. H. Hanley, Chief Entertainment and Recreation Division,
Special Services, TSFET.
Lieutenant Colonel F. Conder, Inf, Special Services Officer, Berlin District.
Lieutenant Colonel G. W. Knull, Inf, Special Services Section, Delta Base
Section.
Lieutenant Colonel L. C. Myers, Inf, Special Services Officer, 2d Corps.
Major Barre Hill, AC, Special Services Officer, Seine Section.
Major R. E. Waldo, Inf, Special Services Officer, XXIII Corps.
Major E. W. Anderson, Inf, Special Services Section, General Board.
Major W. Mitchell, Inf, Special Services Officer, 3 Infantry Division.
Major G. Fotos, AC, Special Services Officer, Ninth Air Force.
Major L. Bowen, WA, Special Services Officer, 2 Armored Division.
Captain L. M. Mummert, QMC, Music Officer, Special Services, TSFET.
Captain H. H. Copeland, MP, Band Officer, Special Services, TSFET.
Captain H. Pempel, Inf, Music Officer, Gise Intermediate Section.
Captain W. H. Nixon, Special Services Officer, Headquarters Command, USFET
Lieutenant T. S. O'Connell, Special Services Section, Gise Intermediate
Section.
CWO A. R. Hardwick, Bandleader, 60 AGF Band.
CWO C. F. Brook, Bandleader, 36 Infantry Division Band.
CWO C. V. Benner, Bandleader, 421 ASF Band.
CWO F. W. Lawson, Bandleader, 89 Infantry Division Band.
CWO J. E. Davis, Bandleader, 90 Infantry Division Band.
CWO C. L. Moldenhauer, Bandleader, 82 Airborne Division Band.
CWO G. H. Diaz, Bandleader, 61 AGF Band.
CWO C. E. Nolte, Bandleader, 102 Infantry Division Band.
CWO W. J. Koel, Bandleader, 78 Infantry Division Band.
CWO J. R. Charlesworth, Bandleader, 599 ASF Band.
CWO E. E. Giersch, Bandleader, 71 Infantry Division Band.
WOJG O. Margolin, Bandleader, 112 AGF Band.
WOJG H. Chetel, Bandleader, 425 ASF Band.
WOJG J. G. Doyle, Bandleader, 704 ASF Band.
WOJG C. A. Julstrom, Bandleader, 9 Infantry Division Band.
WOJG M. C. Bryant, Bandleader, 432 ASF Band.

R E S T R I C T E D

R E S T R I C T E D

THE GENERAL BOARD
UNITED STATES FORCES, EUROPEAN THEATER
APO 408

MUSIC STUDY OF THE EUROPEAN CAMPAIGN

CHAPTER 1

TABLE OF ORGANIZATION AND EQUIPMENT 20-107 BANDS

SECTION 1

ADMINISTRATION

1. Plan for Administration.

a. During the European campaign, the personnel of all numbered or "separate" T/O & E bands in the European Theater, was under the jurisdiction of the Adjutant General. The arm or service of all division T/O & E bands was Infantry, while the arm of all Army Air Forces Bands was designated as being Air Corps. Since none of the above services or arms included band officers or band sections, all matters concerning the administration of bands, as a type unit, were completely decentralized.

b. It was originally intended that bands would secure replacements by requisition, by Military Occupation Specialty number, through normal Adjutant General personnel channels, from the Ground Forces Reinforcement Command. In the Ground Forces Reinforcement Command there was no system provided by which such classified talent could be revealed except through Military Occupation Specialty number.

2. Discussion.

a. The problems of technical supervision from a high level became very complicated if administrative matters were not carried out on the corresponding level. For example:

- (1) Many bands submitted morning reports as a consolidated part of the Headquarters Detachment to which they were attached for administration; consequently, the designation and location of the band did not appear on any of the machine records reports.
- (2) Some commanding officers used band T/O's to hide extra clerks, truck drivers, cooks, etc., meanwhile reporting complete "bands" on their morning reports.
- (3) The morale of bands was directly affected when they were overlooked in the award of decorations. Many bands did work well deserving of awards.
- (4) In many instances, the bandleader booked the performance of T/O & E bands. The booking of non-T/O or "volunteer" bands, on the other hand, was recognized as a responsibility of the special services officer. This led to considerable confusion and uneven distribution of entertainment.

b. Ground Forces Reinforcement Command stated in an informal

R E S T R I C T E D

routing slip to G-1, European Theater of Operations, 21 June 1945, "Latest LOS number inventory revealed only three bandmen in the command...". This was at a time when Ground Forces Reinforcement Command had over 95,000 replacements. Bandleaders often waited for as long as a year for a replacement. A typical statement made by a warrant officer bandleader is, "Channels sent us mostly drummers who could not read music." Besides failing to provide sufficient replacements, the system forced bandleaders to resort to recruiting bandmen from nearby units. This process was so slow that bands often remained inoperative for long periods of time. Replacements, whether locally recruited or secured through channels, lacked talent and many were unable to play because of lack of practice.

c. That special services should have been made responsible for the administration of all T/O & E 20-107 Bands was the opinion of the majority of special services officers and bandleaders consulted. The majority of the consultants felt that had special services been responsible for the administration of such bands, methods would have been developed to secure and train replacements, and that their general administrative status would have been improved.

SECTION 2

TECHNICAL SUPERVISION

3. Plan for Supervision.

Technical supervision was provided for only as a part of the command responsibility of the immediate commanding officer of the band. However, suggestions as to the employment of the T/O & E band were offered through special services technical channels to special services officers. (See Appendix 5)

4. Discussion.

a. The technical supervision of bands was often exercised by an individual who had little or no musical background. Bands were either expected to play in impossible circumstances, or without the opportunity to prepare their music in rehearsals; or, they failed to fully accomplish their mission, because of the inability of those exercising technical supervision, to judge the amount of work the band was capable of doing.

b. Technical supervision by special services became a reality in the European Theater late in the campaign. The experience gained by special services, has shown that it is the logical technical service to exercise technical supervision over all T/O & E bands. The opinion of the majority of special services officers and bandleaders consulted indicated that special services should have been made responsible for the technical supervision of all T/O & E 20-107 Bands. They felt that the operation of such T/O & E bands would have been greatly improved if one agency, special services preferred, had been designated to exercise this technical supervision. That many special services officers, with their present training, are not qualified to exercise supervision of bands has been revealed. Also, bandleaders, as they are currently chosen and trained, are not qualified to function as an integral part of the special services entertainment and recreation program.

SECTION 3

OPERATIONS

5. Plans for Operating T/O & E Bands were summarized in cable.

R E S T R I C T E D

"E-3221, dated 14 April 1944, from Headquarters First United States Army Group to the War Department, which said, "At present time divisions are using their bands for purposes of providing music and recreation for the troops. When these divisions go into combat, the bands will be used in various ways, at the discretion of their commanding generals. However, in practically all cases, bandsmen will have to be used as litter-bearers, first aid men, and, in some cases, replacements....". Missions of T/O & E bands, as specifically listed in FM 28-54 and Change #1 are:

"a. To participate in, and to furnish the desired music at military functions.

"b. To furnish musical entertainment for the command on such occasions as may be prescribed by the commanding officer.

"c. To perform suitable combat duties as directed by the commander of the unit to which the band is organically assigned."

6. Discussion.

a. Some divisional commanders gave their bands tasks, such as, guarding and servicing rest areas, guarding supply trains, and guarding the divisional command post - where rehearsals could be held and the integrity of the band, as a musical organization, could be maintained. Thus, when the division was disengaged, the band was able to function as a musical organization immediately. Those commanders, who used their bandmen as litter-bearers and as replacements, found that, when needed, their bands were inoperative and required complete reorganization. This often took as long as two months time.

b. Other divisional bands operated as small ensembles as far forward as their regimental command posts. They played at the roadsides. They traveled on trucks, playing for scattered groups of troops. An example of the type, was the band of the 101 Airborne Division, members of which were often under fire during the Arnheim operation.

c. Divisional bands were used to furnish music and live entertainment in divisional and corps rest areas. The band of the 28 Infantry Division was engaged in such duties when they lost all but 17 of their 58 men during the Ardennes Campaign. Separate bands were employed in corps, army and base section rest centers, which were located further to the rear.

d. Bands which were assigned to separate regiments were usually employed solely for the entertainment of the troops of that regiment. Experience has shown, bands should not be assigned to an echelon lower than the echelon from which they are expected to operate. For example: if it is desired that a band service several separate regiments, the band should not be assigned to one of the regiments, but to the echelon above.

e. The dance bands of T/O & E bands became of equal importance with the military bands of which they were a part. These groups were valuable because of their mobility; the definitely positive reaction they caused in the morale of the troops; and their entertainment value. An ensemble of ten players could play for mess lines, at convoy halts, in auditoriums and in bivouac. They were used with, and, in many cases, as vehicles for variety shows and musical revues. The results have proven that military bands can be split into small ensembles, each of which can operate independently. If present standards of musicianship of bandsmen are raised, the number of small ensembles available can be increased. Changes in the T/O & E of bands are necessary to make this split operation more successful. The integrity of the band, as a concert and

R E S T R I C T E D

military band, while performing the split operation, can be maintained under capable leadership.

f. The opinions of the great majority of the consultants indicate that one mission of the T/O & E 20-107 Band was identical with the mission of special services; i.e., paragraph 5 b above. Because of this duplication of mission and in order to provide the special services office with an authorized musical organization, the consultants almost unanimously stated that they felt special services should be responsible for the operation of all T/O & E Bands.

SECTION 4

ORGANIZATION

7. Personnel:

a. The table of organization authorized for separate and organizational bands was T/O & E 20-107, dated 8 March 1944, with subsequent Changes #1, 7 August 1944; and #2, 24 March 1945. This T/O & E provides for one warrant officer and 28 enlisted men for a separate band, and two warrant officers and 56 enlisted men for an organizational band.

b. Separate bands were reorganized and redesignated according to War Department Letter, file AG 322 CG-1-CMGCT, 7 May 1944, subject: "Reorganization and redesignation of Non-Divisional Bands."

c. General criticisms of the T/O & E used for bands during the campaign, can be summarized as follows:

- (1) The growth of importance of the dance bands formed from the T/O & E bands, emphasized the fact that no provisions were made, in the T/O & E used, for guitar players, extra pianists, saxophonists, and contrabass players. This omission necessitated the concealing of those indispensable players under other Military Occupation Specialty numbers.
- (2) The strength of the organizational band was adequate. However, the strength of the separate band was inadequate. The musical quality of the 28 piece band was thin. The 28 piece instrumentation made the composition of two dance bands very difficult. Normal furlough rate and sick call often rendered the separate band inoperative as a military band because of dependency on "key" players.
- (3) The majority of the consultants indicated their belief that the character of the work required of bandmen, highly skilled and technical, is not recognized by corresponding grades in the table of organization.
- (4) The present maximum rank for bandleader, as provided by T/O & E 20-107, is chief warrant officer. Bandleaders should be authorized a commissioned rank, in keeping with the technical nature of their profession, and command responsibility. This was the unanimous opinion of all bandleaders and the majority of special services officers.

SECTION 5

SUPPLY

8. Current Literature:

a. War Department Supply Bulletin 10-145, dated 13 October 1944, authorizes an initial allowance of \$250.00 to purchase music for both separate and organizational bands, and a quarterly allowance of \$45.00 for each separate band, and \$90.00 for each organizational band. The bulletin further states, "Bands outside of the continental United States, unable to procure music locally, may requisition on the Port of Embarkation to which they are attached for supply." Authorized bands in the European Theater of Operations were instructed to requisition music by addressing their requisitions to the New York Port of Embarkation (through channels), listing titles, composers, and publishers of music required. (See Appendix #2 - Music Bulletin #1).

b. Due to mail delivery irregularity and delay in processing of requisitions, bandleaders were unable to choose music which was, or would be, currently popular with the troops by the time their bands were able to play it. Six months usually passed before music was received from the New York Port. The music, published for, and used by European bands, was found unsuitable for use by United States Army bands. As normal channels failed to provide appropriate music, bandleaders purchased music with personal funds or with recreational funds designated for the welfare of the bandmembers.

9. Instruments and Expendable Supplies:

a. The supply of T/O musical instruments and expendables was the responsibility of the Office of the Chief Quartermaster.

b. All bandleaders interviewed agreed that the necessary equipment to meet band requirements was not provided through prescribed channels:

- (1) Musical equipment was not requisitioned from the Zone of Interior in substantial quantities. Requisitions were based on inaccurate reports which did not show the correct number of bands in the Theater.
- (2) Equipment and requisitions were handled by personnel unfamiliar with these specialized supplies.
- (3) Local procurement especially in France, was not adequately exploited.
- (4) The services of repair facilities, available in Paris and Brussels, were not procured for the repair and maintenance of salvageable instruments. Since an important factor limiting the manufacture of new instruments, both in Europe and in the United States, was the scarcity of machined brass, this step should have been taken.

10. Equipment:

c. The table of equipment of separate and organizational bands was T/O & E 20-107, dated 8 March 1944, with subsequent Changes #1, dated 7 August 1944, and #2, dated 24 March 1945.

R E S T R I C T E D

b. The opinions of most consultants indicate that since the Office of the Chief Quartermaster was not responsible for the supply of non-T/E instruments and accessories such as guitars, accordians, sufficient saxophones, dance band mutes, public address systems and drum sets, special services was called upon to provide them.

SECTION 6

CONCLUSIONS AND RECOMMENDATIONS

11. In view of the foregoing discussion, the General Board concludes as follows:

a. The technical supervision and the operation of all T/O & E 20-107 bands should be established as a responsibility of special services. This conclusion is based upon the assumption that special services will become a separate branch of service; in which event, it would be advantageous for the branch of all T/O & E band personnel to be designated as special services units. Administration is a normal responsibility of the commander of the unit to which a band is assigned or attached and should not be charged to a service.

b. The mission and operating principles for the employment of the T/O & E band should be restated in all training manuals and Army Regulations, so as to emphasize the importance of their additional function as dance bands.

c. The strength of the separate T/O & E should be increased to 36 players.

d. The T/O & E for both separate and organizational bands should include the personnel and equipment necessary for the operation of several dance bands within the larger military bands.

e. The grades included in the T/O & E of both separate and organizational bands are not in keeping with the technical nature of the work required of bandmen.

f. Bandleaders should be authorized a rank commensurate with the technical nature of their training and command responsibility.

g. The supply of music for bands should be expedited in a manner similar to that outlined in Appendix 4.

h. The procurement, storage, handling and issue of all musical equipment should be made the responsibility of one supply service. Qualified specialists should be in charge of all phases of musical instrument supply from procurement, up to, and including salvage.

12. It is recommended:

a. That further study be made of the operation of the T/O & E band as an entertainment unit and that pertinent doctrines, techniques, documents, and tables of organization and equipment be amended by appropriate agencies of the War Department.

b. That the operation and supervision of all T/O & E bands be made a responsibility of special services.

c. That the supply of musical equipment for all bands, both T/O & E and volunteer, be made the responsibility of one supply service.

R E S T R I C T E D

Bibliography

1. Answers to questionnaires submitted to consultants, TOBSS file.
2. TM 21-205, dated 16 September 1944.
3. Regimental Recreation Officers' Guide, US Army, prepared by Morale Branch, ID.
4. Letter, AG 322 OpGC, Hq ETOUSA, dated 2 May 1945, subj: "Allocation of Army Bands."
5. FM 28-5, title "Army Band;" Change #1.
6. T/O & E FC-107, dated 8 March 1944; Change #1, 7 August 1944; Change #2, 24 March 1945.
7. ID Supply Bulletin 10-145 (13 October 1944).
8. After Action Report, Third US Army, 1 August 1944 to 9 May 1945.
9. AR 220-5, dated 16 December 1944; Change #3, 3 July 1945.

CHAPTER 2

NON-T/O & E OR EXTRA-DUTY BANDS

SECTION 7

ORGANIZATION

13. Plan for Organization:

a. Encouragement of the formation of volunteer extra-duty bands was included in the over-all policy of the Special Services Division, War Department. Authority for the organization of volunteer bands is included in AR 250-5² dated 30 December 1924; and Change #2, dated 1 June 1944. Unit special services officers were delegated the responsibility of organizing and administering these bands.

14. Discussion:

a. Non-T/O & E bands, sometimes called "volunteer bands"³ proved to be one of special services' most powerful morale building implements in spite of the lack of organized planning for their organization and use. Indiscriminant distribution of supplies prevented the maximum utilization of such critical instruments as saxophones, contrabass, etc. Instruments, always in short supply, were often hoarded by units in which an active band did not exist. Accordingly, an equitable distribution of the services of the bands was impossible.

b. When participation in band activities was combined with the performance of normal military duties, the efficiency of the bandmen, as musicians, and as soldiers suffered alike. The finding of rehearsal time was often difficult. Any choice of hour usually interfered with regularly assigned duties. Some unit commanders organized their bands on a provisional T/O basis, and allowed duty time for rehearsals and performances. When this was not the case, the Non-T/O band was not always at the disposal of the special services officer for the development of his unit music program. The consultants substantiated the opinion that authorized T/O & E dance bands should have been made available as a tool for the use of special services officers⁶. They felt that the logical place for these dance bands would have been in the special services company and that the organization of such duty-time bands would have been a more efficient method of providing entertainment music to the troops than by the indiscriminant organization of extra-duty Non-T/O dance bands.

SECTION 8

OPERATIONS

15. The Plan for the Operating of Non-T/O or Extra-Duty Bands was to furnish music for social functions such as dances and unit parties;⁴ The recreational opportunities offered the musicians became subordinate in importance to the entertainment value of the bands.

16. The Actual Operations of Non-T/O Bands increased as their versatility was explored. "Swing" music was a welcome element anywhere in the soldier's life. The effect on the morale of the troops when they listened to a band composed of their own friends was spontaneous and positive. The use of Non-T/O bands was not confined to dances alone. Variety shows were developed around nearly every band;⁵ Bands played

R E S T R I C T E D

"swing concerts" or "jam sessions" to troops who often sat on the ground and in the rain to listen. Convoy halts, mess halls, bombed and gutted buildings, and wards of hospitals became concert halls where American swing music was played and heard.

SECTION 9

SUPPLY

17. Instruments and Expendables for Non-T/O bands were to be furnished to the limit of available funds, and the production capacity of the musical instrument manufacturing industry. These two factors, funds and industry, made the supply of instruments for the full military band impossible. Therefore, supplies were limited to those needed to operate 10 to 15 piece bands. Funds and channels were made available for the local procurement of items not available through normal special services supply channels. The supply of instruments for Non-T/O bands was always difficult as sufficient raw brass stock and manufacturing facilities were not available. Items most essential to the operation of these bands and special problems concerning each are:

a. Saxophones. Many altos were purchased in Paris from French manufacturers until their brass stock was depleted. Requisitions on the Zone of Interior were never completed.

b. Trumpets and Trombones. A substantial supply of these items was received from the United States and Britain. Those received from the British were of inferior quality.

c. Drum Sets. The inferior quality of the drum sets shipped from the United States contributed to their short life. The supply of this item was sufficient, although the traps of each set were not complete.

d. Contrabass. Methods of manufacture of contrabass in Europe made special services completely dependent on the Zone of Interior for a supply.

e. The small field piano (GI stock number 36-P-250) was a masterpiece of designing. Its supply was always inadequate.

18. The Duplication of Effort in Procurement which existed because special services and the Office of Chief Quartermaster were securing the same items of supplies in the countries of Europe, caused delays and unnecessary friction.

19. Current Dance Orchestrations: Sets of dance orchestrations were allocated monthly to the major command special services officers on a basis of troop strength percentage. Further distribution was made by the major command special services officers upon receipt of unit requisitions. Each set consisted of four arrangements of currently popular titles, as chosen by a committee of experts in the United States. Late in the campaign the number of titles in each set was changed to eight to correspond with the usual number of new and popular tunes available each month. The titles were usually the same as those published in the Army Navy Hit-Kit. The supply of orchestrations was inadequate during most of the campaign; however, subsequent to the music publishers' donating of popular dance music to the army, and the elimination of all charge for such music, the supply was sufficient.

R E S T R I C T E D

SECTION 10

CONCLUSIONS AND RECOMMENDATIONS

20. In view of the foregoing discussion, the General Board concludes as follows:

a. The supply of music for Non-T/O bands should be expedited in a manner similar to that outlined in Appendix 4.

b. The procurement, storage, handling, and issue of all musical equipment should be made the responsibility of one supply service. (See paragraph 11h).

c. The number of organic dance bands of special services units should be increased until the need for organizing Non-T/O and E dance bands in the smaller units is eliminated.

21. It is recommended:

a. That the supply of musical equipment for all bands be made the responsibility of one supply service.

b. That continuous research be conducted toward the development of improved methods of furnishing live musical entertainment and musical supplies to the troops in the field.

Bibliography

1. TM 21-205, dated 16 September 1944.
2. AR 250-5, dated 31 December 1924; Change #2, 1 June 1944.
3. AR 220-5, dated 16 December 1944; Change #3, 3 July 1945.
4. ETOUSA, Special and Morale Services Guide, dated May 1944.
5. Regimental Recreation Officers' Guide, U.S. Army, prepared by Morale Branch, 'D.
6. Answers to questionnaires submitted to consultants, TGBSS file.

R E S T R I C T E D

CHAPTER 3

MISCELLANEOUS

SECTION 11

VOCAL PROGRAMS

22. Group Singing was an important part of the pre-invasion planning of special services. The organization of song fests, as a recreational diversion, was to be encouraged whenever possible. Singing of unit songs and marching tunes on road marches was stressed^{1,2,3} (Also see Appendix 6). Enthusiasm for this particular part of the special services music program was high until events after the invasion showed that the manner and speed with which our army traveled, provided few opportunities for massed song fests. The consultants unanimously stated that the reaction of the troops to a forced presentation of the song fest activity was negatively received. The troops preferred to sing in small groups, with only their own inner emotions as a motivating force. They wanted to sing the latest song hits, heard daily on the radios, as well as the old favorites. As an event on the program of a variety show, song fests were enjoyed by the troops. As a major project of the music program, group singing did not justify the stress placed on it by special services.

23. Organized Choral Singing: The pre-invasion planning of the special services music program included the encouragement of organized choral groups^{2,3}. Glee clubs of 10 to 50 voices were recommended. During the garrison life in England, many glee clubs were organized. Large glee clubs were formed in several divisions. The mixed chorus proved popular where nurses or WACs were available. The effect of organized choral music upon the morale of both the singers and their audiences cannot be over-emphasized. The most rapid growth of organized singing, however, occurred among the colored troops, as nearly every battalion had a spiritual quartet or glee club. Initial supplies of choral music (poorly selected, and as a result, wasted) were shipped to the European Theater in bulk. (See Appendix 5). Later shipments, which adequately supplied all groups, were distributed by package on receipt of unit requisitions on Theater Special Services supply. A package contained 20 copies each of five titles. The titles, picked by an expert in New York City, were plainly printed on the outside wrapping of each package. This type of packaging facilitated and greatly simplified the handling and storage of choral music.

SECTION 12

ARMY NAVY HIT-KIT

24. Discussion: The Army Navy Hit-Kit was designed to stimulate group singing and to be a substitute for the Army Song Book. It originally consisted of a 12 page booklet of piano scores (words and music) and 50 lyric sheets. The Hit-Kit selections, chosen by a committee of musical experts, contained a variety of songs including swing numbers, ballads, marching songs, old favorites, and currently popular sweet tunes. The excellent taste with which its contents were chosen, and the attractiveness of the art on its cover sheets, made the Hit-Kit extremely popular with the troops. Consultants unanimously stated that the lyric sheets were not widely used. They were subsequently abandoned. The Hit-Kit then became accepted as being the official army source for sheet music. The piano score booklet came into great demand. Small orchestrations

R E S T R I C T E D

and choral arrangements were made, using it as a basis. It was used in clubs and dayrooms for recreational piano playing. Once each month, the Hit-Kit was included in the weekly magazine kits distributed by special services, through Army Postal Service, from the New York Port to each company sized unit. Beginning in February 1945, the distribution of the lyric sheet was abandoned, but the inclusion of the piano score booklet in the magazine kit continued. To supplement this issue, monthly distribution of 15,000 piano score booklets was made, based on proportionate troop strength, to the special services officers of the major commands.

SECTION 13

V-DISCS

24. Discussion: V-discs (plastic, paper core, 12 inch, non-breakable, phonograph recordings) contained a limited amount of classical music and a bulk of currently popular hit tunes, most of which were also included in the Army Navy Hit-Kit. The selection of tunes and artists was highly regarded, although some consultants indicated a preference for a larger percentage of dance tunes. V-discs were used with mobile and static public address systems; they were played before and after movies; and they were used as a substitute for live dance music. Sets of 20 V-discs of assorted titles, packed in water-proof cardboard boxes, were distributed monthly by the Special Services Division, War Department. Shipments received in the European Theater were allocated on a proportionate troop strength basis, to the major command special services officers, who further distributed the sets on receipt of unit requisitions. The maximum supply of V-discs for the European Theater, 3,000 sets, monthly, was not sufficient to provide sets on a basis of one per 250 men, considered the basis of issue. The lack of adequate record players available, and the inferior quality of those in use, further prevented the maximum use being made of recorded music as a morale builder. The classical records included in the V-disc sets, were seldom utilized properly. Classical recordings were desired, but mainly in special types of installations such as hospitals, large clubs, and rest centers. It is the opinion of the consultants that special sets, containing only classical recordings and carefully prepared program notes, were needed.

SECTION 14

CONCLUSIONS AND RECOMMENDATIONS

25. In view of the foregoing discussion, the General Board concludes as follows:

- a. Group singing should be only a spontaneous activity, and not forced in its presentation.
- b. Organized choral singing should be encouraged.
- c. The Army Navy Hit-Kit should be included in the unit magazine kit, and also distributed by bulk allocations through special services supply channels.
- d. V-discs should be supplied on a basis of one set per month per company sized unit.
- e. Record players should be made available on a basis of one per company sized unit.
- f. Classical recordings should not be included in the standard V-disc issue. Special sets, containing only classical recordings should

R E S T R I C T E D

be prepared.

26. It is recommended:

a. That further research be made by appropriate War Department agencies toward the development of improved methods of furnishing choral music literature to troops in the field.

b. That research be conducted toward the development of improved methods of providing recorded music for the entertainment of troops in the field.

Bibliography

1. Regimental Recreation Officers' Guide, U.S. Army, prepared by Morale Branch, War Department.
2. Special and Morale Services Guide, ETOUSA, dated May 1944.
3. TM 21-205, dated 16 September 1944.
4. Letter, Hq., LOS, ETOUSA, 7 January 1944, subj: "Supplementary Training Guide."
5. Circular 289, War Department, 8 November 1943.
6. Answers to questionnaires submitted to consultants, TCBSS files.

R E S T R I C T E D

HEADQUARTERS
EUROPEAN THEATER OF OPERATIONS
SPECIAL SERVICES
UNITED STATES ARMY

17 May, 1945.

MUSIC BULLETIN #1

- I. Source of band music through Quartermaster channels.
- II. Source of band music through Special Services channels.
- III. Expendable supplies for Authorized Bands.

I. War department supply bulletin 10-145 dated 13 October 1944 authorizes a quarterly music allowance of \$45 for a 28 piece band and \$90 for a 56 piece band. The bulletin also states, "Bands outside the continental United States unable to procure music locally may requisition on the port of embarkation to which they are attached for supply". Authorized bands in ETO may requisition music by addressing the requisition to the New York Port of Embarkation (through channels) and listing titles, composers, and publishers of the music required. Give the above mentioned bulletin as the basis of issue.

II. Music which is known to be available at publishers in the UK may be requisitioned through Special Services Channels. The requisition should be addressed to Special Services, ETOUSA, (through channels) and must give the title, composer and publisher of the composition required. Be sure and state where the music can be purchased. Such requisition should not be submitted for small amounts of music but should be held until the band leader has a dozen or more selections he wishes to obtain. If it is not definitely known that the desired titles are available, statement should be made on the requisition that the publisher may substitute similar type compositions for those out of print.

III. Table three, Quartermaster Supply Catalog #4 dated Jan. 1945, gives a list of expendable supplies for each six months period. Requisition should be submitted and if not filled resubmitted every 30 days. The band leader should follow through on unfilled requisitions to determine the reason for lack of supply.

For the Chief of Special Services:

/s/ David H. Tulley
/t/ DAVID H. TULLEY
Colonel, CE,
D/Chief, Special Services.

A CERTIFIED TRUE COPY:

ERNEST W. ANDERSON
Major, Infantry

Appendix 1.

R E S T R I C T E D

R E S T R I C T E D

HEADQUARTERS
EUROPEAN THEATER OF OPERATIONS
SPECIAL SERVICES
UNITED STATES ARMY

19 June, 1945.

MUSIC BULLETIN #2

Separate T/O & E 20-107 Bands

1. Status: Per letter order headquarters, ETOUSA, file AG 322 Op G Subject: "Allocation of Army Bands", dated 2 May 1945, Special Services is responsible for the technical supervision of Separate T/O and E bands in the Theater. Therefore Special Services Officers of commands to which such bands are assigned are responsible for the technical supervision of these bands and it is recommended that this duty be delegated to a competent Music Officer.

2. Definition of Technical Supervision: To make recommendations to respective Commanding Officers as to the assignment of bands; to audition the bands and determine their possibilities and limitations; to determine that an adequate training program is being carried on; to insure, through proper scheduling and routing, the maximum utilization of each band; to aid in the auditioning and acquiring suitable replacement personnel, as required; to advise in the preparation of requisitions for supplies and equipment and the following up on such requisitions to insure that these bands are properly supplied and equipped.

3. Supplies: The supply and equipping of T/O and E bands is the responsibility of the Quartermaster Corps. However, in instances where necessary supplies and equipment cannot be obtained from Quartermaster sources, Special Services supplies may be issued to these bands on memorandum receipt, at the discretion of the Special Service officer charged with technical supervision of the unit.

a. See War Department Supply Bulletin 10-145, dated 13 October 1944.

b. See Music Bulletin #1, Special Services, Hq. ETOUSA, dtd 17 May 1945.

c. Dance orchestrations and military band arrangements may be requisitioned through normal Special Service supply channels as set forth in letter, headquarters ETOUSA, file AG 400/1 OpSS. Subject: Special Service Supply Procedure, dated 10 May 1945.

d. See Table III, Quartermaster Supply Catalog #4, dated January 1945 for expendable items of supply.

4. Weekly Schedule of Band Activities: See Part II, activity No. 1 (Separate bands, T/O and E 20-107); annex B (The Band Show); and Annex K (Weekly Schedule of Band Activities); of the Army Music Program Guide, Special Services, Headquarters ETOUSA, dated 8 May 1945.

5. Band Contests and Festivals: See annex E (Suggestions for Organizing a Massed Band Festival); annex F (Marching Band Contest); and annex G (Suggestions for Conducting a Dance Band Contest); of the Army Music Program Guide, Special Services, headquarters ETOUSA, dated 8 May 1945.

A CERTIFIED TRUE COPY:

/s/ David H. Tulley

/t/ DAVID H. TULLEY

Colonel CE

ERNEST W. ANDERSON
Major, Infantry

Deputy Chief of Special Services

Appendix 2.

R E S T R I C T E D

R E S T R I C T E D

THE GENERAL BOARD
UNITED STATES FORCES, EUROPEAN THEATER

SUMMARY OF ANSWERS TO QUESTIONNAIRE - "MUSIC"

QUESTIONNAIRE	Bandleaders		Special Services Officers	
	YES	NO	YES	NO
1. (Some of the important questions included on questionnaire)				
1. Should T/O & E Bands be under the jurisdiction of Special Services?	12	4	11	2
2. Should T/O & E Bands be part of Special Services Companies?	2	12	4	7
3. Would you recommend 28, 36, or 56 piece bands?	28 - 0 36 - 10 56 - 6		28 - 3 36 - 8 56 - 4	
4. Would it be desirable to have T/O & E dance bands?	9	4	11	2
5. Is there a need for non-T/O bands in lower echelons?	9	6	10	4
6. Has Special Services been of assistance to you in the operation of your band?	10	4		
7. Were replacements available through normal channels?	Very few - 5 None - 9			
8. Did replacements possess adequate talent?	3	11		
9. Was your band used as a musical organization during the campaign?	7	6		
10. Was the supply of dance orchestrations and expendables adequate?	1	12		
11. Did you draw supplies regularly from the GTC?	2	12		
12. Have non-T/O bands made a noticeable contribution to maintenance of morale?			15	0
13. Have non-T/O bands received support of unit COs?			15	0
14. Should more stress be placed on the Soldier-Sing program in lower echelons?			4	10
15. Were local choral groups tried in your area?			12	1
16. Was the supply of choral music sufficient?			6	5
17. Were qualified vocal leaders utilized?			9	2
18. Were Hit-Kits in adequate supply?			11	4
19. Did Hit-Kits contain songs that the men liked to sing?			15	0
20. as the contents of the V-disc set well chosen?			15	0
21. Were there sufficient record players?			2	13

R E S T R I C T E D

PROPOSED PLAN FOR SUPPLYING MUSIC TO BANDS

During the European campaign, bandleaders of both T/O & E and volunteer bands experienced considerable difficulty in securing music which was or would be currently popular with the troops by the time their bands were able to play it. The irregularities of mail deliveries and delays in processing of requisitions usually caused 6 months or more to elapse before music could be obtained from the New York Port. Various methods were used to try to alleviate the situation; but none were successful. Music was shipped in bulk lots and distributed to bandleaders regardless of titles. This obviously wasteful practice was particularly impracticable because of the critical shortage of paper at that time.

The following outline briefly describes a system which will, it is believed, provide a fast and efficient machine for providing bandleaders with currently popular music.

a. Music should be issued direct to each band monthly via Army Postal Service, according to the band's monetary music allowance, from a central bureau in the Zone of Interior. The central bureau should be operated by Special Services.

b. In a file system in the central bureau up-to-date pertinent data concerning each band should be maintained, i.e. grade of difficulty of music each band is capable of playing; list of repertoire; instrumentation.

c. Bandleaders should requisition music monthly on a special music requisition form on which information needed in the supervision and administration of bands can be given. On this form, he will indicate preference in selection of titles and arrangements. However, if his preference is not available, he should understand that substitute selections will be made by experts in the central bureau after consulting their files for additional information concerning his band.

d. The music requisition should be submitted through Special Services channels by the bandleader to the central bureau. Thus, each echelon may extract from the requisition such information as is desired for the administration and supervision of the band.

e. The requisitions, upon arrival at the central bureau, should be completed, approved and forwarded to the proper procurement agency with out delay.

Appendix 4.

R E S T R I C T E D

R E S T R I C T E D

HISTORICAL REPORTS

EXTRACT FROM REPORT TO CHIEF OF SPECIAL SERVICES, SUBJECT:
"ACTIVITIES OF SPECIAL SERVICE DIVISION, ETO," DATED SEPTEMBER 1944:

* * * * *

E. MUSIC:

The promotion of musical bands in units and organizations, the promotion of glee clubs, mass singing, Technical assistance to groups and individuals, vocal instrumental. The employment of music as a therapeutic agent.

- (1) An average of 5,000 classical and popular recordings are issued each month.
- (2) An average of 500 dance band arrangements are issued each month.
- (3) 4,900 copies of music kits have been issued to date.
- (4) 900 Bugle call records have been issued to date.
- (5) 300 classical concerts have been given to date.

* * * * *

EXTRACT FROM "A HISTORY OF THE SPECIAL SERVICE DIVISION,
SERVICES OF SUPPLY", DATED 15 JANUARY 1944.

* * * * *

The Music Section was originally part of ETO, SSD and was there organized by Capt. Arthur B. Hunt, in December 1942. In the first quarter of 1943 it, together with the rest of LTO, SSD, moved over to SOS. The music officer has visited almost every part of the UK, and in 1943 covered more than 15,000 miles. Form 20 cards have been surveyed and musical talent found for bands, orchestras and glee clubs. Song leader classes have been held in various parts of the UK. Glee clubs were organized, including the SOS 50-man Glee Club. Orchestras and Bands have been organized and instruments requisitioned and obtained. A music circulating library has been organized with over 1,000 band arrangements, 200 Glee Club arrangements, 600 Orchestral arrangements, 50 Choir arrangements, and 100 books on the subject of music. Over 600 sets of music have been used in the first year.

Music appreciation groups have been organized about classical recorded music programs which have been distributed by Base Section Special Services Officers. A song writing competition was staged and completed in 1943.

* * * * *

CERTIFIED TRUE EXTRACT COPIES:

ERNEST W. ANDERSON
Major, Infantry

Appendix 5.

R E S T R I C T E D

R E S T R I C T E D

HISTORICAL REPORTS (Contd)

EXTRACT FROM DAILY JOURNAL OF SPECIAL SERVICE DIVISION
HEADQUARTERS, SOS, ETOUSA, 1 FEBRUARY 1944.

~~NEW MATTERS~~

2. Subject: Bands, Dance Bands, Orchestras and similar music groups.

Action: After conference between G-1 and G-3 Captain Bairum, Social Service Division, in addition to such duties as may be assigned to him under the Chief of Spec Serv will devote his attention to: a Coordination and cooperation with local and unit Special Services Officers in the organization, equipping and maintenance of orchestras, dance bands, and similar groups.

b Active coordination with General Alexander, Coordinator for colored affairs, in the organization of 2 negro bands, rendering General Alexander such advice and technical assistance as he may need.

c It is requested that at the end of 30 days Captain Bairum submit a Progress Report of his activities to G-1.

FOR THE CHIEF OF SPECIAL SERVICE:

/s/ Edward G. Huey
/t/ EDWARD G. HUEY,
Major, Inf.,
Executive Officer.

A CERTIFIED TRUE EXTRACT COPY:

ERNEST W. ANDERSON
Major, Infantry

HEADQUARTERS
COMMUNICATIONS ZONE
EUROPEAN THEATER OF OPERATIONS
SPECIAL AND INFORMATION SERVICES
UNITED STATES ARMY

GCB, CLM/3

.PC ec7
1 Dec 1944

SUBJECT: Historical Report, Music Branch.

TO : Chief of Social & Information Services, Com 2 (ETOUSA), .PC ec7

1. Immediately after its inception, the Music Branch functioned in a purely operative manner. Gradually, as the efficiency of base sections operations increased, its functions became more non-operative and finally at this date are strictly staff in nature. (Please see Inclosure #1).

2. The musical needs of the units in the ETO have been studied continuously by Music Branch and requisitions based upon these studies have been submitted through the Supply Branch to the New York Port. A large amount of these requests were not filled due to various reasons which stem from lack of appropriated funds to lack of manufacturing facilities of raw materials in the Zone of the Interior. The Music Branch supervised the issue of all supplies from the States. Between 1 April 1943 and 21 May

Appendix 5.

R E S T R I C T E D

R E S T R I C T E D

1944, for example, the following instruments were issued:

Bass viols	94	Phonograph records	136,328
Clarinets	317	Saxophones	259
Drum sets	142	Trombones	109
Pianos	129	Trumpets	93
Pocket instruments	11,607	Violins	126

3. Complete canvas of all available French and English sources has been made. However, only small amounts of instruments were available. Since coming to Paris the Music Branch, through personal contact with many retail dealers has provided Special Services with:

21 Alto saxophones	16 Drum sets
12 Tenor saxophones	78 Clarinets
59 Trumpets	34 Guitars
38 Trombones	27 Violins
2 Flutes	6,000 reeds for alto Sax
2 Oboes	4,000 reeds for Tenor Sax
2 Tubas	1,000 reeds for Baritone Sax
6 Bass drums	820 misc. drum accessories
100 sets Guitar strings	15,000 dance orchestrations
15,000 reeds for Clarinets	21,000 copies of sheet music

4. Special attention has been devoted to Special Services Companies. These units are considered the most efficient operational agent of the Music Branch. Each Company maintains at least one dance orchestra and several music technicians.

5. Under the supervision and encouragement of the Music Branch, many musical organizations have flourished in this Theater. Approximately, they are the following kinds:

Hill billy bands	375
Dance orchestras	535
Non-T/O Military Bands	65
Choruses and glee Clubs	35
T/O Bands (from 28-60 men)	107

6. It has been the policy of the Music Branch to encourage as far as possible active participation by the soldier in musical activities. A wide distribution of pocket-sized instruments and of the Army-Kit has tended to do this. The Army Hit-Kit is a packet of music and wordsheets containing the songs the soldier wants to sing (determined by popular G.I. poll.). At present approximately 18,000 packets are distributed throughout the theater per month. Supplementing the Hit-Kit, approximately 8,000 phonograph records are used per month. This is the maximum production capacity of industry. It is estimated that as high as 75,000 per month could be used.

For the Chief of the Music Branch:

/s/ Clarence L. Mills
/t/ CLARENCE L. MILLS
2d Lt, LAC
Asst. Music Officer

1 Inclosure:
Incl No 1. Music in the U.S. Army.

A CERTIFIED TRUE COPY:

Ernest W. Anderson
ERNEST W. ANDERSON
Major, Infantry

Appendix 5.

R E S T R I C T E D