

NPS Form 10-900 (Rev. 10-90)

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES REGISTRATION FORM

This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in How to Complete the National Register of Historic Places Registration Form (National Register Bulletin 16A). Complete each item by marking "x" in the appropriate box or by entering the information requested. If any item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative items on continuation sheets (NPS Form 10-900a). Use a typewriter, word processor, or computer, to complete all items.

1. Nan	ne of Prope	rty										
histori	c name	Camp Horn Mo	nument									
other r	names/site ni	umber										
2. Loc	ation											
street d	& number	N/A								not for p	oublication	
city or	town	Dateland							X	vicinity		
state	Arizona	code	_AZ_	county	Yuma		_ code	027	_ zip code	N/A		
3. Sta	te/Federal A	gency Certificat	ion									
Signature	See continual	ition sheet for add	en	AZ	•					2 4	July	2003
In my	opinion, the	propertymee	ets	does not m	eet the Na	tional Regis	ster criter	ia. (See conti	nuation s	sheet for addit	tional comments.)
	e of commenting of								Date		1	
4. Nat	tional Park	Service Certifica	tion		Signatur	e of Keeper	- 1		Λ			te of Action
I, here	entered in	nat this property is the National Regi	ster		V	7	1	Deo			SEP 12	2003
	determined	ee continuation sh d eligible for the N ee continuation sh	lational l	Register								
		d not eligible for the		nal Registe	er							
	removed fi	rom the National I	Register									
	other (exp	lain):		•								

Camp Horn Monument Name of Property			Yuma County, Arizona County and State					
5. Classification								
Ownership of Property (check as many as apply)	Category of Property (check as many as apply)	Number of I	Resources within Property eviously listed resources in the count.)					
private public-local X public-State public-Federal Name of related multiple pr (Enter "N/A" if property is not part of a n	building(s) district site structure X object operty listing mitiple property listing.)	Contributing 1 1 Number of contributional Reg	ontributing resources previously	building(s) site structure object Total y listed in the				
6. Function or Use								
Historic Functions (Enter categories from instructions) Monument, memorial man	ker	Current Funct (Enter categories from	tions n instructions)					
7. Description								
Architectural Classificat (Enter categories from instructions)	tion	Materials (Enter categories fro	m instructions)					
No style		foundation	concrete					
		walls						
		roof						
		other	Stone, concrete,					
			7.1					

 $\textbf{Narrative Description} \ (\textbf{Describe the historic and current condition of the property on one or more continuation sheets.)}$

See continuation sheet.

Camp Ho Name of Prop	orn Monument		Yuma County, Arizona County and State				
8. Staten	ment of Significance						
Applical (Mark "x" in	ble National Register Criteria one or more boxes for the criteria qualifying the property for National Register listing)		Areas of Significance (Enter categories from instructions)				
X A	Property is associated with events that have made a significant contribution to the broad patterns of our history.	-	Military				
B	Property is associated with the lives of persons significant in our past.	-					
c	Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.	- - -	Period of Significance				
D	Property has yielded, or is likely to yield information important in prehistory or history.	<u>-</u>	1943				
	Considerations all the boxes that apply.)	_	Significant Dates 1943				
A	owned by a religious institution or used for religious purposes.	-					
B	removed from its original location.		Significant Person (Complete if Criterion B is marked above)				
c	a birthplace or a grave.	_	N/A				
D	a cemetery.		Cultural Affiliation				
E	a reconstructed building, object, or structure.	-	N/A				
x F	a commemorative property.		Architect/Builder				
G	less than 50 years of age or achieved significance within the past 50 years.	-	US Army, 81 ^s Infantry, Wildcat Division				
Narrati	ve Statement of Significance (Explain the significance of the property of	on one o	or more continuation sheets.)				
9. Majo	r Bibliographical References						
Bibliogr (Cite the	raphy books, articles, and other sources used in preparing this form on one or	more c	ontinuation sheets.)				
Previou	s documentation on file (NPS):	Pri	mary location of additional data:				
	iminary determination of individual listing (36 CFR 67) been requested.	X	State Historic Preservation Office				
prev	riously listed in the National Register		Other State agency				
prev	riously determined eligible by the National Register		Federal agency				
desi	gnated a National Historic Landmark		Local government				
reco	orded by Historic American Buildings Survey #		University				
reco	orded by Historic American Engineering Record #	لــا	Other				

Name of repository:

Camp Horn Monu Name of Property	ment		Yuma County, Arizona County and State				
0. Geographical	Data						
Acreage of Prope	rty Less than one						
JTM References	(Place additional UTM	A references on a contin	uation sheet)				
1 12	260100	3645000	3				
Zone	Easting	Northing		Zone	Easting		Northing
·			4 _	· · · · · · · · · · · · · · · · · · ·			Northing
Zone	Easting	Northing		Zone	Easting		ионшу
See continuation	on sheet.						
erbal Boundary	Description (Describe	the boundaries of the pro	operty on a con	tinuation s	sheet.)		
		-					
oundary Justine	cation (Explain why the	e boundaries were selected	u on a continua	mon sneet.	.) 		
1. Form Prepare	ed By						
ame/title	Linda D. Harrell, ed	ited by Christine Weiss (1	NR Coordinato	r, AZ SHP	PO)		
rganization							
treet & number	11465 Fifth Street					telephone	(517) 833-7847
ity or town	Riverdale		state	MI		zip code	48877
						<u>-</u>	
Additional Docus	mentation ing items with the comp	oleted form:					
	,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	•				
Continuation Sho	eets						
Maps //	S /7 5 15 15	and the traction of a con-					
		e series) indicating the process and properties having			is resources.		
Photographs							
	entative black and white	e photographs of the pro	perty.				
Additional items							
		for any additional items)					
Property Owner							.mv
Complete this ite	m at the request of the S	SHPO or FPO.)					
name/title	Arizona State Land	Department		·			
	1616374 4 1					telephone	
treet & number	1616 W. Adams					_ terebuone	
street & number city or town	Phoenix		state	AZ		zip code	85007

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C. 470 et seq.).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including the time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P.O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reductions Project (1024-0018), Washington, DC 20503.

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section	7	Page	1	name of property	Camp Horn Monument
				county	Yuma
				state	Arizona

Narrative Description

The Camp Horn Monument is located in the southwestern portion of Arizona, approximately 7 miles north of Dateland which is between Gila Bend and Yuma, Arizona. South of the Palomas Mountains in Hyder Valley, the area is mostly desert vegetation interspersed with agricultural development. The monument is north of Interstate 8 near the now-abandoned Southern Pacific Railroad line. It is set upon a concrete base that is 20 x 20 feet and 8 inches high. The monument itself is a pyramid of irregularly laid local (volcanic) stone and concrete that stands approximately 15 feet tall and is 16 ½ feet on each side. A granite plaque on the south face of the pyramid is inscribed with the words:

Here trained for victory
under desert skies
the 81st Infantry
Division
"The Wildcats"
1943
In Memoriam
Privates
Rocco M. Vilella
Paul M. West
Earl S. Smith
James J. DeCarlo
Lynn Ramsey
Clyde L. Slayton
Arden W. Bridges

The area near the monument was originally desert, later irrigated and used for farming cotton. The land does not currently appear to be in agricultural use. The railroad tracks run to the south of the site. The monument is in good condition despite the lack of a specific caretaker.

NPS Form 10-900-a (8-86)

OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section	8	Page	2	name of property	Camp Horn Monument
				county	Yuma
				state	Arizona

Statement of Significance

The Camp Horn monument is significant under Criterion A as the last vestige of Camp Horn, a World War II desert survival training camp in Arizona. It meets Criteria Consideration F, a commemorative property, in that the monument was constructed during training by the men at the camp in honor of their comrades who died during that desert training. It is not a memorial constructed years or even decades after an event, but one built during the active life of the camp. It marks where desert training took place (and where no other sign of the camp remains) and honors several men who lost their lives in the greater attempt to defend the United States.

The Desert Training Center, later renamed the California-Arizona Maneuver Area or CAMA, was activated in 1942 with General George S. Patton Jr. as its first commander. Patton wrote to a friend at the War Department "I have been detailed to organize and command a Desert Training Area . . . I should deeply appreciate you sending to me . . . any and all information, pamphlets, and what-not, that you may have on the minutia of desert fighting, to the end that I may duplicate, so far as is practicable, the situation which exists in the desert of North Africa . . ." Patton also stated, "We can not train troops to fight in the desert of North Africa by training in the swamps of Georgia . . . desert can kill quicker than the enemy. We will lose a lot of men from heat, but training will save hundreds of lives when we get into combat." The Desert Training Center stretched across the California-Arizona border. It was approximately 350 miles wide from Pomona, California to Phoenix, Arizona and 250 miles deep from Yuma, Arizona north to Boulder City, Nevada. The center included Camp Young, Camp Coxcomb, Camp Iron Mountain, Camp Granite, Camp Essex, Camp Ibis, Camp Hyder, Camp Horn, Camp Laguna, Camp Pilot Knob, and Camp Bouse. Corps headquarters was at Camp Young.

General Patton was credited with establishing "austerity, discipline and high standards of unit and division training throughout the time the area was used." The CAMA terrain was described as "a barren stretch of wasteland, sand, rock and cactus." It also had snakes, rats, tarantulas, coyotes, creosote bushes and miles of sand. The object of training in this environment was to make the drills so difficult that combat would pale by comparison.

The 81st Infantry Wildcat Division was established in August 1917 at Camp Jackson, South Carolina. It has a courageous and distinguished history. The division served in combat during both world wars and never lost a battle. The Wildcat Division was the first unit to devise and wear a shoulder patch. When challenged by other US army units during World War I, General John J. "Blackjack" Pershing approved the patch and recommended to other units that they develop their own. Thus began a United States Army tradition.

¹ John W. Kennedy, John S. Lynch, and Robert L. Wooley. "Patton's Desert Training Center," *Periodical: Journal of the Council on America's Military Past*, December 1982, p.5.
² Ibid.

NPS Form 10-900-a (8-86)

OMB No. 1024-0018

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section	8	_ Page	3	name of property	Camp Horn Monument
				county	Yuma
				state	Arizona

During World War I the Wildcat Division fought the Germans in the Meuse-Argonne campaign in an almost continuous battle lasting six weeks. The unit suffered more than 1,000 casualties. After WWI, the division was demobilized in July 1919. It was reactivated in June 1942 at Camp Rucker, Alabama. After basic training at Camp Rucker the division went to Tennessee for maneuvers and then onto Arizona to join the Desert Training Center.

In June of 1943, the 1.2 square mile area of Camp Horn was established in the Arizona desert near the Southern Pacific Railroad's flagstop Horn, which consisted of the train station and a water tower. This tent camp became home to the 15,000 men of the Wildcat Division. The entire division had moved into camp by July 25th. Temperatures reached 126 degrees and caused two deaths from heatstroke in the next few days. The heat wave (over 110 F for 45 consecutive days) finally broke on July 31st with a late monsoon rain that almost washed the camp away.

The camp's accommodations were of minimum standards. Lodging was a six-man tent. Although the camp had ice chests, the soldiers were never given ice or fresh food. All of the meals were out of cans. The men trained while the temperature was daily in the 110 to 120 degree range. Their tools could not be left in the direct sunlight because they would actually burn the soldiers' hands. They went on 24-hour marches with no sleep and a minimum of food and water. This required a maximum effort testing their endurance capabilities. They also went on six-day maneuvers in which they had to properly navigate by compass to find their provisions. It is no surprise that one of the Wildcats stated that Hell held no horrors for him. Army Chief of Staff General George C. Marshall was aware of the tortuous training. He visited Camp Horn and said that the Wildcat Division was the most over-trained and undernourished unit in the US Army.

Life in camp was made more bearable by diversions such as the circulation of a newspaper, *The Wildcat*, and by boxing tournaments. For a change of scenery, the men went east to Phoenix or west to Yuma and some even traveled to Los Angeles. But Phoenix was the usual destination and a 135-mile ride to the east. "Packed cars left camp as early and as fast as the hard-worked 81st Military Police Platoon would permit and the San Carlos, the Westward Ho, and other luxurious bivouacs, were quickly filled. Great convoys, managed by the Chemical Officer, Lieutenant Colonel Henry T. Galt, took in a group of a thousand Wildcats every three days to fill the Division Camp at the Fair Grounds [Arizona State Fair Grounds in Phoenix]. Deficiencies in diet were

³The 81st Infantry Wildcat Division in World War II. The 81st Wildcat Division Historical Committee, Washington. The Infantry Journal Press, 1948, p. 31.

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section	8	Page	4	name of property	Camp Horn Monument
			,	county	Yuma
				state	Arizona

temporarily balanced by heavy meals of steak, salad and 16-ounce steins of cold beer."4

By November 1943, the Allies had won the campaign in northern Africa negating the need for desert training. Thus, maneuvers ended on November 11, 1943. The Division moved to Camp San Luis Obispo and Camp Beale for amphibious training. The Division took part in the invasion of Angaur and Pelelieu islands in the Pacific and then rested in New Caledonia in the South Pacific. Then they moved to Leyte in the Philippines and some became part of the occupational forces in Japan after the Japanese surrender. Upon returning to the United States, the Division was inactivated on April 5, 1945.⁵

During the months of training at Camp Horn, a huge stone pyramid had been erected at the entrance to the camp. "This was to serve a double purpose: to mark the spot where the Wildcats had trained, and to be a memorial to the boys who had lost their lives during the stay in the desert." The pyramid included the names of the seven men who had died during desert training and was constructed by the men of the camp.

Wayne Scramlin was a young soldier with the 306 Engineer Battalion, B Company, in 1943. He writes about the camp "During my five months training on the Arizona desert (July – Nov.) we ate, slept and lived in huge tents set up in the 120 degree heat. I assume this was to get us acclimated to the heat and experiences that we would endure later in combat. We went on several 24 hour marches with only a canteen of water to last us the full time. During the desert training, seven of my buddies died from the intense heat. We soldiers decided there should be something to mark the passing of these men so we built a pyramid shaped monument. It was my job to help haul stones used in it. We secured a plaque and had it engraved with the names of the seven men who died.

This pyramid is now in danger of being destroyed, as has all evidence of the Camp. The local residents with whom I have talked did not know the reason for its being there, and some did not even know of the former camp's existence." ⁷

⁴Ibid., p. 29.

⁵ John W. Kennedy, John S. Lynch, and Robert L. Wooley. "Patton's Desert Training Center," *Periodical: Journal of the Council on America's Military Past*, December 1982, p. 20. From The Army Alamanac, Armed Forces Information School, Washington D.C., Government Printing Office, 1950.

⁶ The Wildcat Division. Joye E. Jordan, Collector, Hall of History. State Department of Archives and History, Raleigh, North Carolina, 1945, p. 12.

⁷ Wayne Scramlin, communication as part of original draft of NR nomination, in Arizona State Historic Preservation Office file on Camp Horn.

United States Department of the Interior

National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section	9	Page -	5	name of	f property	Camp Horn Monument	
				county		Yuma	
				state		Arizona	

Bibliography

- The 81st Wildcat Division Historical Committee, *The 81st Infantry Wildcat Division in World War II.*Washington: The Infantry Journal Press, 1948.
- Jordan, Joye E., Collector, Hall of History. *The Wildcat Division*. Raleigh, North Carolina: State Department of Archives and History, 1945.
- Kennedy, John W., John S. Lynch, and Robert L. Wooley. "Patton's Desert Training Center," *Periodical: Journal of the Council on America's Military Past*, Fort Myer, Virginia: Council on America's Military Past, December 1982.
- Scramlin, Wayne. Communication as part of original draft of NR nomination, in Arizona State Historic Preservation Office file on Camp Horn.

United States Department of the Interior

National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section	10	Page	6	name of property	Camp Horn Monument
				county	Yuma
				state	Arizona

Verbal Boundary Description

The boundary of the property coincides with the 20 foot by 20 foot concrete base upon which the pyramid sits.

Boundary Justification

The boundary encompasses the entire pyramid and its base.

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section	Photos	Page	7	name of property	Camp Horn Monument	
				county	Yuma County	
				state	Arizona	

Photographs

All photographs taken by Christine Weiss on June 9, 2003. Negatives are located at the Arizona State Historic Preservation Office.

- Photo 1: View north showing monument and surroundings.
- Photo 2: View north, close up of monument.
- Photo 3: View northeast.
- Photo 4: View south to monument and railroad tracks.
- Photo 5: View north, detail of plaque on monument.

United States Department of the Interior National Park Service

DISTRIBUTION:

National Register property file

Nominating Authority (without nomination attachment)

National Register of Historic Places Continuation Sheet

ction number Pa	ge
	SUPPLEMENTARY LISTING RECORD
NRIS Reference Number:	03000900
Property Name: Camp Hor	rn Monument
County: Yuma State: Arizo	ona
Multiple Name	
This property is listed in the nomination documentation s	e National Register of Historic Places in accordance with the attached subject to the following exceptions, exclusions, or amendments, al Park Service certification included in the nomination documentation. September 15, 2003
Signature of the Keeper	Date of Action
Amended Items in Nominat	
Section 3: Location	
For Street & Number, "app	proximately 8 mi. N of Interstate 8" is hereby entered.
The Arizona State Historic	Preservation Office was notified of this amendment.