

KEESLER FIELD
SQUADRON H

K E E S L E R F I E L D

ENTRANCE TO KEESLER FIELD

B I L O X I , M I S S I S S I P P I

BARTON K. YOUNT

LIEUTENANT GENERAL

Commanding General

AAF Training Unit, Fort Worth, Texas

ALBERT L. SNEED

BRIGADIER GENERAL

Commanding AAF Western Technical

Training Command, Denver, Colorado

HEADQUARTERS, KEESLER FIELD

KEESLER FIELD, MISSISSIPPI

Office of Commanding Officer

To the Men and Women of Keesler Field:

I am deeply grateful to the members of my command for their diligent and untiring devotion to the duties to which they have been assigned and for the sincerity of purpose and effort which have resulted in making this station one of the foremost in the Army Air Forces Training Command.

The many activities carried on at Keesler Field require the fullest cooperation of all of its personnel to insure their successful accomplishment. This has consistently been forthcoming from the post's officer and enlisted personnel.

The aim of this station is to prepare men for ultimate service in such important and varied duties as air-sea rescue operations, taught here in the nation's only Emergency Rescue School, for eventual maintenance work in the Air Forces' biggest bombers, and for the many branches of air service for which a basic training course gives thorough preparation.

Allied departments at the base assist in its overall program, and help maintain its smooth and efficient operation in its many activity phases.

More than half a million men have undergone training in some branch of AAF duty at Keesler Field. To them and to the men who established so excellent a record in carrying on that training, I offer my hearty congratulations.

THOMAS S. VOSS

Colonel

Commanding

THOMAS S. VOSS

COLONEL Commanding

Col. Thomas S. Voss, a veteran of 17 months service in the ETO with the Ninth Air Force and of 34 years in the Army, assumed command of Keesler Field on May 1, 1945.

A pioneer in the field of AAF technical training, Colonel Voss, rated command pilot and combat observer, came to Keesler Field just two months after his rotation return from overseas. He holds the Legion of Merit and the Bronze Star with one oak leaf cluster for outstanding performance as commander of a unit which serviced troop carriers and bombers of the invasion air force.

A North Carolinian by birth and a Floridian by virtue of his establishment of a permanent residence there when he built and commanded the Orlando air base, Colonel Voss has been attached to the Army's air arm since 1918, following seven years in the cavalry. He is 52.

The veteran officer began his military career as a private in the 13th Cavalry, advanced through the enlisted ranks to become First Sergeant of Troop L, 14th Cavalry, in the early days of the first World War, and was commissioned Second Lieutenant June 30, 1917, becoming commander of a troop in the 12th Cavalry.

Promotion to First Lieutenant and transfer to the Air Service branch of the Signal Corps, forerunner of the AAF, came together on January 15, 1918. Continuing his advance, the young officer during the next several years was on duty at Kelly Field, Tex.; Mather Field, Calif., where he was made Captain and executive officer; and Langley Field, Va., where he was adjutant and where he took part in initial bombing maneuvers off the Virginia Capes in which air power proved its worth by sinking captured German ships.

Transferring to the Panama Canal department as commanding officer of the 24th Pursuit Squadron, he spent three years at this strategic post, holding the post of department air officer during the latter year and a

half until his return to the States in 1926, where he assumed the duty of instructor of organized reserves at Pittsburgh, Pa.

From 1928 to 1931 he held the post of assistant commandant of the Air Corps technical school at Chanute Field. In early 1931 he went to Indianapolis as instructor of the Indiana National Guard, Air Corps, from whence he made a second trip to Kelly Field, where he remained for four and a half years as C. O. of the 40th Bombardment Squadron. He attained his majority in August, 1935.

From 1936 to 1938 Nichols Field in the Philippines was Major Voss' station, and he commanded there the Sixth Composite Group. During this period the officers who are now General of the Armies Douglas MacArthur, General of the Armies Dwight D. Eisenhower and Brig. Gen. Albert L. Sneed, now C. O. of the AAPWTTC, were on duty in the Islands, as field marshal, training officer and department air officer respectively. During his stay, Major Voss became Lieutenant Colonel Voss.

Back to the States to assume the post of executive officer at Selfridge Field, Mich., he took over the same duty in 1939 at Maxwell Field under the late Maj. Gen. Walter R. Weaver, later to become commanding general of the Technical Training Command. In September, 1940, he was sent to Orlando, and left there to become McDill Field C. O. until he went overseas in September, 1943.

He was commanding officer of the First Advanced Air Depot Area Command (Task Force) of the Ninth Air Force Air Service Command first in the British Isles, later, following the invasion, on the continent. He returned to the U. S. on the last day of February, 1945, and following short stays at the Miami Beach redistribution center and at his home in Orlando, he was transferred to this post.

In addition to the Legion of Merit, Colonel Voss wears service ribbons of the Pershing Mexican Expedition, for Mexican border service, and the ETO ribbon with battle stars for three major engagements.

HISTORY OF KEESLER FIELD

Military "alma mater" to more than half a million Air Force soldiers, Keesler Field has, since its activation four years ago, sent thousands of men from its basic training fields and its airplane mechanics and air-sea rescue schools into every corner of the globe where air war plays a vital role in the conquest at the Axis.

Thousands more of its personnel have served at the great AAF Training Command station for varying periods as school instructors and as administrative personnel. In its short but action-crammed history, the field has been a major unit of the Eastern Technical Training Command for its first two years and the Western Technical Training Command for the last two.

It has been the site of important units of the Air Transport Command, and of special installations for the training of bomber pilots, and it has engaged in transitory periods of other special training in behalf of the air war.

Col. T. S. Voss, overseas veteran of a year and a half in the European theater, has been, since May 1, 1945, commanding officer. He is aided in his direction of the field's manifold activities by a staff of competent officers and enlisted personnel, all of them contributing to the smooth operation of one of the nation's biggest air bases.

Located on the Mississippi Gulf Coast at Biloxi, deep South resort area over which have flown seven flags, the field might well set itself

up as a rival to the adjoining municipality, for, at Keesler, in addition to the stars and stripes, the vivid colors of the flags of France, Brazil and China have waved in the balmy Gulf breezes to denote the presence of elements of their Air Forces in training here.

Thousands of young men who now are carrying devastating aerial warfare to the scattered Pacific bases of the last Axis enemy took their basic training at Keesler Field. Basic training at the station dates back to soon after the post's activation in June, 1941, when a converted golf course and adjacent land, and a single small hangar were the nucleus from which grew the present huge installation.

Now, five massive all-steel hangars dominate the field at its inland side, an extensive series of landing strips accommodates the largest bombers yet to take the skies and amphibians have their choice of land or water upon which to land and take off. School buildings dot the station landscape near the hangars, and most maintenance departments lie nearby. The wide main thoroughfare that marks the border of these structures also marks the beginning of the blocks upon blocks of two-story steam-heated, integrated unit barracks, separated mid-way by half a mile of mess halls.

Basic training at Keesler has led many men into specialized fields, often into training as airplane mechanics, as radio operators and mainte-

nance men, as aviation photographers, and many other duty assignments of high value to the successful prosecution of the nation's aerial war.

The airplane mechanics school also began operation before Pearl Harbor at the close of September, 1941. It was for three years the nation's only B-24 Liberator bomber mechanics' school, and its graduates, trained in a model instructional plant, went on to Europe, Africa, India, the Aleutians and everywhere that Liberators carried death and destruction to the Axis.

During the past year courses have been broadened to afford basic instruction in the subject, which later can be concentrated on the particular type of plane with which soldier-students ultimately may work.

Newest of the major activities carried on at Keesler Field is the highly important training conducted in the Air Forces' only Emergency Rescue School. Here, pilots, navigators, mechanics and other technical and administrative personnel are trained for air-sea rescue duty.

These men will go out to the Pacific war areas, where they will fly their missions of mercy to lend quick and thorough aid to army airmen downed at sea in their relentless 'round the clock attacks on Japanese bases. ERS training at Keesler Field, like that of the airplane mechanics school, likewise is on a 'round the clock basis, so important are they to bringing victory closer.

Training for air-sea rescue duty is rigorous and demanding. During 1945 this specialized schooling program has become one of the most important of AAF undertakings.

Because of its huge size, the field has required the maintenance of immense mess facilities, of a great and finely equipped station hospital, dispensaries and dental clinics, of a post

laundry big enough and modern enough to serve a large city.

In an installation as large as Keesler Field, recreation must be an important phase of the overall program. The field boasts one of the outstanding athletic programs of the command. Many of its sports teams are unbeaten and most of the remainder are consistent winners—Keesler holds the football, basketball, golf and tennis championships of its area and stands high in baseball and softball. Its records have been amassed against collegiate, professional and military competition.

But it isn't only the topnotch performers who carry the athletic program—competitive sports and games for fun are held daily in every squadron on the field, sometimes in the squadron's own area, often at one of the post diamonds, gridirons, tennis or basketball courts.

There are, too, the more restful recreational pursuits, afforded by three big service clubs, a 15,000-volume library, a score of dayrooms and many squadron recreation halls, and, of course, the post's four moving picture houses and its huge 10,000-capacity outdoor playhouse. An outdoor dancing pavilion, in use most of the year, boating and fishing facilities, swimming in nearby waters of the Gulf and numerous lesser activities also are available, and, dotted about the field, is a chain of post exchanges.

Commanding officer of Keesler Field for three years prior to the accession to command of Col. Voss was Col. Robert E. M. Goolrick, who initiated many of the activities, military and recreational, undertaken at the post. His predecessor and the field's first commanding officer was Col. Arthur L. Brock.

STAFF OFFICERS

THEODORE B. ANDERSON

Colonel
Director of Training and
Operations

IRA R. KOENIG

Colonel
Deputy Commanding Officer

HARRY E. SMALLEY

Colonel
Station Dental Surgeon

RICHARD L. SCOTT

Colonel
Director of Administration
and Services

THOMAS L. McKNIGHT

Lieutenant Colonel
Director of Supply and
Maintenance

ROBERT M. ALLOTT

Colonel
Station Surgeon

RALPH K. DUNNAVANT

Major
Base Adjutant

HERON O. CLARK

Lieutenant Colonel
Air Inspector

B A S E O F F I C E R S

ADELBERT D. CROSS
Lieutenant Colonel
Base Operations Officer

HARRY G. DOUGLASS
Lieutenant Colonel
Assistant to Deputy Commanding Officer

NORMAN T. KLAPROTH
Lieutenant Colonel
Communications Officer, C-1

JAMES E. PELLETIER
Lieutenant Colonel
Director of Basic Training, B-2

BENEDICT RAY
Lieutenant Colonel
Provost Marshal

WALLACE I. WOLVERTON
Lieutenant Colonel
Base Chaplain

JOSEPH D. BAKER
Major
Commanding Officer, Q

WILLIAM E. BINGHAM
Major
Assistant Director of Administration and Service

MAHLON C. BRACKNEY
Major
Director of Intelligence, A-1

PETER E. CARDILLO
Major
Assistant Director of Supply and Maintenance, C-1

KENNETH J. CHERMAK
Major
Post Food Service Supervisor, A-1

EARL F. CRABB
Major
Assistant Air Inspector, A-1

JOSEPH C. DEUEL
Major
Ground Safety Officer, A-1

MAX DENTON
Major
Commanding Officer, T

FRANK J. DIPPERY
Major
Processing Officer, A-1

LOUIS C. EULBERG
Major
Technical School Secretary and Personnel Officer, B-1

JOE A. FELGEN
Major
Assistant Aircraft Supply Officer, A-1

THEODORE K. FOUNTAIN
Major
Field Training Officer, B-2

JOHN P. GALVIN
Major
Assistant Air Inspector
Administrative, A-1

FRED W. HARSHFIELD
Major
OIC Small Arms Firing, B-3

HARRY W. HECHT
Major
Post Engineering Officer, A-1

MAX L. HOKANSON
Major
Commanding Officer, H

IRVING G. HOPKINS
Major
Assistant to Deputy Commanding Officer, A-1

LEO HOOK
Major
Aircraft Maintenance Officer

JAMES HUNTER
Major
Commanding Officer, X

ROBERT R. JOHNSTON
Major
Assistant Director of Emergency Rescue School

NED P. KING, JR.
Major
Commanding Officer, M

KENYON L. KNOWLES
Major
Control Officer, A-1

WILBUR S. LAW
Major
Assistant Director of Technical Training, B-1

LLOYD L. LINDSEY
Major
Commandant of Student Officers

ALBERT M. McCONNELL
Major
Supervisor of Supply, C-1

CHARLES G. MOORE
Major
Exchange Officer, A-1

JOSEPH P. MOORE
Major
Exchange Officer, Training School, B-1

REGINALD C. MORRISON
Major
Commanding Officer, P

LESTER E. NICHOLSON
Major
Chaplain, A-1

HIRAM P. NIEDERMEIER
Major
Assistant Director of Administration and Services, A-1

ROBERT I. PAULLIN
Major
Director of Flight Control, B-1

SANFORD H. FENDERGRASS
Major
Assistant Air Inspector, Administrative, A-1

RICHARD T. PENDLETON
Major
Post Judge Advocate, A-1

ALBERT L. PERKINS
Major
Assistant Air Inspector, A-1

LAWRENCE A. PETERSON
Major
Assistant Director of Basic Training, B-2

GUS M. PSALTIS
Major
AAF Property Officer, A-1

ALBERT M. RAMBO
Major
Commanding Officer, O

ELTON P. RAWSON
Major
Assistant Commandant Student Officers, Commanding Officer, Y

ROBERT C. REIS
Major
Assistant Property Officer, C-1

HUGH A. RICHEOURG, JR.
Major
Commanding Officer, Z

ROBERT L. RIZON
Major
Director of Emergency Rescue School

GEORGE E. SARGE
Major
Housing Officer, A-1

ARTHUR B. SCOTT
Major
Assistant Provost Marshal, A-2

EDWIN C. SCOTT
Major
Director Technical Training, B-1

CHARLES W. SIGERSON
Major
Base Mass Officer, A-1

HUGO F. SILL
Major
Vehicle and Motorized Equipment Officer, C-1

FREDERICK B. SHAFFER
Major
Base Claims Officer, A-1

JOHN R. STARBUCK
Major
Supervisor Maintenance, C-1

RICHARD STERBA
Major
Commanding Officer, B-1

THEODORE TAYLOR
Major
Commanding Officer, B-2

OLAF A. WATNE
Major
Commanding Officer, B

GWILYML T. WILLIAMS
Major
Historical Officer, A-1

BRUCE D. WITWER
Major
Personal Officer, A-1

NELSON C. ZOOK
Major
Post Details Officer, A-1

WILLIAM S. ALDRIDGE
Captain
Supervisor of Flying, B-1

HARRY W. ALLEN
Captain
Chaplain, A-1

IRVING M. AMES
Captain
Budget and Fiscal Officer, A-1

PAUL A. BANKSTON
Captain
Chaplain, A-1

HENRY L. BEIDLER
Captain
Adjutant, H

WAYNE E. BIGGS
Captain
Assistant Communications Officer, C-1

ROBERT BITTERMAN
Captain
Assistant Air Inspector, Training, A-1

WILLIAM H. BOWEN
Captain
Navigation Instructor, B-4

LINUS J. BOX, JR.
Captain
Flying Safety Officer, B-1

EDWARD H. BROWN
Captain
Assistant Base Legal Officer, A-1

JERRY W. BROWN
Captain
Assistant Operations Officer, B-1

WILLIAM P. BURNS
Captain
Chaplain, A-1

LLOYD B. CAMPBELL
Captain
Base Personal Equipment Officer, B-4

ROGER W. CANN
Captain
OIC Bivouac Area, B-2

CLIFFORD W. CALHOUN
Captain
Chemical Warfare Officer, B-1

PAUL F. CARROLL, JR.
Captain
Service Club and Theater Officer, A-1

HERBERT E. CARSON
Captain
Post Library Officer, A-1

NAT A. CARSWELL
Captain
Assistant Supervisor of Maintenance

JOHN J. CLARK
Captain
Navigation Instructor, B-4

FIELDING H. COESTER
Captain
Bivouac Officer, Z

CHARLES E. COLLINS
Captain
Adjutant, B

HOWARD DALLAS
Captain
Instructor, B-4

JESSE T. DAVIDSON, JR.
Captain
Commanding Officer, K

RUPERT R. DAVIDSON
Captain
Assistant Post Engineer, C-1

THOMAS J. DAY
Captain
Purchasing and Contracting Officer, C-1

JAMES A. DEATON
Captain
Academic Training Officer, B-2

WILLIAM F. DEME
Captain
Adjutant, S

JOSEPH P. DIXON
Captain
Assistant Personnel Officer, A-1

MATT O. DOTSON
Captain
Assistant Director Physi-
cal Training, B-1

ROBERT E. DOUGHERTY
Captain
Assistant Military Training Officer, W

MENZO W. DRISKELL
Captain
Communications Officer, B-4

JAMES C. DUFF
Captain
Identification Officer, A-2

JOHN D. DUSKIN, JR.
Captain
Assistant Civilian Personnel Officer, A-1

JAMES S. ELLIOTT
Captain
Instructor, B-4

ALBERT B. ELMORE
Captain
Director Physical Training

HERBERT EPHGRAYE, JR.
Captain
Assistant AAC Property Officer, C-1

HOWARD T. FISHER
Captain
Assistant Supervisor of Supply, C-1

DONALD S. GAUTHIER
Captain
Flight Instructor, B-4

CHARLES W. GLYSTEEN, JR.
Captain
Adjutant, Z

ROY M. GLOVER
Captain
Commanding Officer, L

ROBERT M. GOODALE
Captain
Navigation Instructor

DON A. GRAY
Captain
Commanding Officer, U

LEE R. GULLEY
Captain
Military Training Officer

BRUCE B. HAMILTON
First Lieutenant
Assistant Statistical Officer, A-1

THOMAS G. HARRISON
Captain
Bivouac Area Officer, S

AMOS D. HINES
Captain
Training Squadron No. 2, B-4

HUBERT N. HOFFMAN
Captain
Adjutant, O

PERRY H. HULTIN
Captain
Chaplain, A-1

OSSORN G. IDOM
Captain
Commanding Officer, I

SAM E. JEFFORDS, JR.
Captain
Mess Officer, A-1

FRANCIS M. JOYCE
Captain
Adjutant, U

FRED M. KAHN
Captain
OIC Pre-Staging Aircraft C-1

JOHN A. KEIPER
Captain
Transportation Officer,
C-1

CHRISTIAN KENFIELD
Captain
Commanding Officer, N

EDGAR L. KRUG
Captain
Supply Officer, B-1

CHARLES H. KUHNERT
Captain
Assistant AAF Property
Officer, C-1

JOSEPH M. KURTZ
Captain
Adjutant, Q

MATTHEW J. KWOLEK
Captain
Navigation Instructor, B-4

ODORE B. LOWMAN
Captain
Adjutant, M

DONALD W. LYITLE
Captain
Assistant Post Director
Physical Training, B-2

FINIS H. MCCALEB
Captain
Supply Officer, A-1

JAMES H. MCCLAIN
Captain
Navigation Instructor, B-4

JOHN F. MCGOWAN
Captain
Personnel Services Officer, A-1

MARK C. MAGES
Captain
Chaplain, A-1

PAUL A. MEYER
Captain
Training Aids Officer, B-1

WILLIAM J. MOORE
Captain
Assistant Adjutant, A-1

RAY W. MURPHY
Captain
Navigation Instructor, B-4

HERMAN MUSNICK
Captain
Assistant Processing Officer,
A-1

FORREST L. NOLL
Captain
Chaplain, B-4

BURT R. O'ROURKE
Captain
Adjutant, W

WALLACE M. PATTERSON
Captain
Adjutant, N

CHARLTON T. PHILLIPS
Captain
Assistant Air Inspector, A-1

BYRON R. PIPES
Captain
Commanding Officer, A-1

GEORGE F. PRACHER
Captain
Navigation Instructor, B-4

ROBERT D. PUGH
Captain
Civilian Personnel Officer, A-1

LEROY F. PUTHOFF
Captain
Instructor Emergency Rescue
School

THOMAS J. QUINN
Captain
Operations Officer, B-4

RUSSELL G. RAMAGE
Captain
Adjutant, I

FLOYD M. REEVES
Captain
Chaplain, O

JOHN B. RENWICK
Captain
Assistant Budget and Fiscal
Officer, A-1

LESTER ROCHE
Captain
Assistant Communications
Officer, C-1

WILLIAM E. ROCHELEAU
Captain
Assistant Director of Basic Training, B-2

HERMAN ROHRIG
Captain
Assistant Director Physical Training, B-1

FRANK J. RONAN
Captain
Assistant to Director of Training, B-1

GRAHAM ROSS
Captain
Assistant Post Ship and Recreation Officer, A-1

ALLEN V. ROZELLE
Captain
Personal Affairs Officer, A-1

JOHN W. SCHLEGE
Captain
Assistant Post Engineer Officer, C-1

GEORGE B. SEELEY, JR.
Captain
Commanding Officer, S

HOWARD M. SELM
Captain
OIC Officer Club, A-1

HERMAN J. SHAPRIN
Captain
Assistant Legal Officer, A-1

FREDERICK W. SHAW, JR.
Captain
Public Relations Officer, A-1

FLOYD W. SHIERY
Captain
Chaplain, A-1

MORRIS B. SHIPP
Captain
Air Inspector Training,

WALTER S. SICHEL
Captain
Director B-32 Course, B-1

MAX G. SILVER
Captain
Assistant Personnel Officer, A-1

BEN W. SINDERSON
Captain
Hospital Chaplain, A-1

DONALD E. SMITH
Captain
Adjutant, L

EMORY R. SOLOMON
Captain
Training Officer, Z

BERNARD A. SPATH
Captain
Director Primary Course, B-1

ROBERT W. STOFFER
Captain
Adjutant, X

JAMES R. STRAWN
Captain
Secretary Technical School, B-1

ALEX M. SULLOWAY
Captain
I. and E. Officer, A-1

JOHN G. TAUSIG
Captain
Supervisor Navigation Training, B-4

WILLIAM H. THOMAS
Captain
Instructor, B-4

WILLIAM R. TUCKER, JR.
Captain
Assistant Finance Officer, A-1

CHARLES C. TYLER
Captain
Marksmanship Training Officer, V

JOHN C. TYSON
Captain
Supply Officer, B-2

HENRY I. VAN NESTE
Captain
Assistant Engineering Officer, C-1

ANSEL B. VAUGHN
Captain
Production Control Officer, C-1

THOMAS K. VERINER
Captain
Inspector Small Arms

JOHN H. VOGT
Captain
Assistant Post Exchange and Purchasing Officer, A-1

JERRY A. WAKEFIELD
Captain
Adjutant, T

DONALD D. WALDORF
Captain
Engineering Officer, C-1

ARLIE G. WATKINSON
Captain
Assistant Adjutant, A-1

SHED H. WEEKS
Captain
Commanding Officer, F

WILLIAM K. WERTZ
Captain
Assistant Property Officer, C-1

GILBERT L. WHITE
Captain
Mess Officer, A-1

HOWARD W. WICKY
Captain
Warehousing Officer, C-1

JAMES L. WILEY
Captain
Officers Mess Officer, A-1

GEORGE D. WILL, JR.
Captain
Adjutant, V

CARLINE WILLIAMS
Captain
Commanding Officer, V

ELZIE E. WILSON
Captain
Instructor Small Arms Firing, B-3

GEORGE T. WORK
Captain
Mess Officer, A-1

ABRAHAM WRIGHT
Captain
Chaplain, A-1

JOHN P. WRIGHT
Captain
Navigation Instructor, B-4

DONALD A. YETTER
Captain
Assistant Training Officer, T

WILBUR E. YOUNG
Captain
Assistant Communications Officer, C-1

DONALD S. ZIGLER
Captain
Pilot Instructor, B-4

HERBERT J. ALDRIDGE
First Lieutenant
Instructor of Navigation, B-4

JOSEPH A. ALEXANDER, JR.
First Lieutenant
Military Intelligence, A-1

LLOYD M. ALEXANDER
First Lieutenant
Chaplain, F

ROBERT S. ANDERSON
First Lieutenant
Assistant Air Inspector, A-1

FREDERICK J. ARNOLD
First Lieutenant
Navigation Instructor, B-4

BENJAMIN A. BABITZ
First Lieutenant
Navigation Instructor, B-4

CARL E. BAILEY
First Lieutenant
Adjutant, K

ROBERT L. BAKER
First Lieutenant
Flight Instructor, B-4

HUGH L. BALLARD
First Lieutenant
Navigation Instructor, B-4

PAUL BANGIOLA
First Lieutenant
Personal Affairs Officer, A-1

VICTOR BARBER
First Lieutenant
Physical Training, L

JOHN H. BARKDOLL
First Lieutenant
D/C Carbine Marksmanship,
W

JOHN E. BENEDICT
First Lieutenant
Assistant Production Control
Officer, C-I

ROGER S. BISHOP
First Lieutenant
Flight Instructor, B-4

WILLIAM C. BOWMAN
First Lieutenant
Assistant Chemical Warfare
Officer, B-1

FRANKLIN P. BUCKNER
First Lieutenant
Physical Training Officer, B-2

LELAND BURGE
First Lieutenant
Flight Instructor, B-4

KATHLEEN M. BURGER
First Lieutenant
Commanding Officer, D

DOYTAN W. COFFERTY
First Lieutenant
Navigation Instructor, B-4

EDWARD F. CARDWELL
First Lieutenant
Supply Officer, F

HARRY E. CARLSEN
First Lieutenant
Assistant Transportation
Officer, C-I

JACK C. CARPENTER
First Lieutenant
Assistant Personnel Off.

WILLIAM H. CHAPIN
First Lieutenant
Automotive Maintenance
Officer, C-I

DORIS CHARLET
First Lieutenant
Assistant Personnel Officer,
A-I

RUTH A. COHEN
First Lieutenant
Assistant Personnel Officer,
A-I

JOSEPH B. CONNORS
First Lieutenant
Chaplain, A-I

JOSEPH P. CULLEN
First Lieutenant
Adjutant, W

FRANK W. DAVIDSON
First Lieutenant
Supply Officer, B-3

GILBERT DAVIS
First Lieutenant
Supply Officer, C-I

FRANKLIN K. DEMMON
First Lieutenant
Supply Officer, N

YANCEY J. DICKERT
First Lieutenant
Assistant Base Weather
Officer, B-I

ROY A. DIX
First Lieutenant
Pilot Instructor, B-4

ALBERT E. DOUGHER
First Lieutenant
Supply Officer, B-I

VANCE E. DUNKELBERGER
First Lieutenant
Navigation Instructor, B-4

PAUL M. EGBERT
First Lieutenant
Personal Affairs Officer, A-I

CLARON C. ELEY
First Lieutenant
Assistant A. C. Maintenance

JAMES D. EISENBERGER
First Lieutenant
Supply Officer, T

EDWIN E. ESSLINGER
First Lieutenant
Assistant A. C. Maintenance

LEONARD C. EWAL
First Lieutenant
Physical Training Off.

MARION L. FAIRES
First Lieutenant
Military Training Officer, Z

JAMES S. FAITH
First Lieutenant
Supply Officer, R

FRANK E. FARKAS
First Lieutenant
Director Hydraulics Branch,
B-1

JOHN E. FETZ
First Lieutenant
Training Aids Officer, B-1

MAURICE FEUER
First Lieutenant
Chaplain, A-1

JAMES K. FLANAGAN
First Lieutenant
Assistant Engineering Officer,
C-1

BERNICE FREAR
First Lieutenant
Assistant Personnel Officer,
A-1

ANNA CODY GALLAGHER
First Lieutenant
Commanding Officer, D

MARTIN GARREN, JR.
First Lieutenant
B-17 O-A 10 Instructor, B-4

RUSSELL H. GECKS
First Lieutenant
Pilot Instructor, B-4

THOMAS P. GRACE
First Lieutenant
Assistant Property Officer,
C-1

GEORGE GRAHAM
First Lieutenant
Physical Training Officer, B-2

JEFFERSON F. GREGORY
First Lieutenant
Engineering Officer, C-1

ARNOLD A. GRIESE
First Lieutenant
Adjutant, P

HARRIS M. GRIFF
First Lieutenant
Assistant Personnel Officer,
A-1

GEORGE J. GUSHUE
First Lieutenant
Camouflage Officer, R

HERBERT C. HAM
First Lieutenant
Armament Maintenance
Officer, C-1

JAMES C. HANBERRY
First Lieutenant
Assistant Motor Pool Officer,
C-1

THOMAS B. HANNOLD
First Lieutenant
Assistant Post Engineering
Officer, C-1

HARRY S. HARDIN
First Lieutenant
Assistant Property Officer
C-1

WALTER H. HELMERICK, III
First Lieutenant
Director Engines Branch, B-1

WILBUR C. HILL
First Lieutenant
Assistant Budget and Fiscal
Officer, A-1

LLOYD S. HOLDEN
First Lieutenant
Navigation Instructor, B-4

GEORGE F. HUMPHREY
First Lieutenant
Navigation Officer, B-4

MABEL E. HUNTER
First Lieutenant
Assistant Personnel Officer,
A-1

VINCENT M. IACCINO, JR.
First Lieutenant
Navigation Instructor, B-4

DOUGLAS B. JAMES
First Lieutenant
Physical Training Instructor,
B-1

JOHN R. JAMES
First Lieutenant
Assistant Maintenance Officer,
C-1

CHARLES L. JENNINGS
First Lieutenant
Instructor of Small Arms
Firing, B-3

MILO C. JOHNSON
First Lieutenant
Navigation Instructor, B-4

HAROLD E. JONES
First Lieutenant
Secretary Emergency Rescue
School, B-4

ABE J. KAINEN
First Lieutenant
Weather Officer, B-4

SIDNEY A. KINGSLAND
First Lieutenant
Assistant A. C. Maintenance
Officer, C-1

WILLIAM R. KINNEY
First Lieutenant
Assistant A. C. Maintenance
Officer, C-1

STERLING J. KNIGHT
First Lieutenant
Weather Officer, B-4

MYRON R. KVITEM
First Lieutenant
A. C. Engineering Officer,
C-1

LESLIE E. LANGE
First Lieutenant
Assistant Physical Training
Officer, B-4

ROBERT W. LEIGH
First Lieutenant
Assistant Exchange Officer,
A-1

AUDEN E. LEMONS
First Lieutenant
Military Intelligence Officer,
A-1

WINSTON W. LUMPI
First Lieutenant
Engineering Officer

HOLLIS H. McBRIDE
First Lieutenant
Range Officer, B-3

JOHN J. MCCOLLUM
First Lieutenant
Assistant Director B-32 Flight
Engineering Course, B-1

RICHARD McCOMICK
First Lieutenant
Laundry Officer, G-1

FRED O. MCGRATH
First Lieutenant
Squadron 3

WILLIAM H. MCGUIRE, JR.
First Lieutenant
Physical Fitness Officer, B-2

JOHN R. MCNOE
First Lieutenant
Supply Officer

KENNETH B. MAHAN
First Lieutenant
Physical Training Officer, A-1

WILLIAM J. MAHONEY
First Lieutenant
Supply Officer, I

PAUL A. MALONE
First Lieutenant
Assistant Chemical Officer,
B-1

JOHN MARLEY, JR.
First Lieutenant
OIC Flight Test Engineering
Officer, C-1

ARTHUR MERKIN
First Lieutenant
Navigation Instructor, B-4

FRED W. MERTINS
First Lieutenant
Navigation Instructor

DANIEL J. MESNICK
First Lieutenant
Navigation Instructor, B-4

ARTHUR W. MILLER
First Lieutenant
Flight Instructor, B-4

THOMAS Y. MILLER, JR.
First Lieutenant
Flight Maintenance Officer,
G-1

WILLIAM A. MILLER, JR.
First Lieutenant
Supervisor, A-1
ABW Lifeboat Training

CHARLES R. MITCHELL
First Lieutenant
Flight Instructor, B-4

SANFORD G. MOORE
First Lieutenant
Navigation Instructor

LESTER MURDOCK
First Lieutenant
Flight Instructor, B-4

JAMES G. MURRAY
First Lieutenant
Test Pilot, C-1

CHAUNCEY W. MUSE
First Lieutenant
Navigation Instructor, B-4

DALE F. MYERS
First Lieutenant
Adjutant, B-1

BEN A. MYHRE
First Lieutenant
Technical Inspector, B-1

RANK W. NAPOLITANO
First Lieutenant
Range Officer, B-1

JAMES B. NEWMAN
First Lieutenant
Director Cargo Course, B-1

JAMES V. NEWMAN
First Lieutenant
Commanding Officer, B-4

RAYMOND M. NIEHAUS
First Lieutenant
Assistant Classification
Officer, A-1

FRED T. NISSEN
First Lieutenant
Navigation Instructor, B-4

EDWARD J. O'BRIEN
First Lieutenant
Salvage Officer, C-1

THOMAS J. O'CONNOR
First Lieutenant
Assistant Personnel Officer,
A-1

FRANCIS D. O'GRADY
First Lieutenant
Physical Training Officer, B-2

THOMAS B. O'LEARY
First Lieutenant
Assistant Air Inspector,
Training, A-1

GEORGE M. OLSON
First Lieutenant
Assistant Purchasing and
Contracting Officer, C-1

THEO B. OLSON
First Lieutenant
Assistant Post Engineering
Officer, C-1

MARTHA C. PAGE
First Lieutenant
Basic Training Records
Officer, B-2

RAYMOND T. FARRINGTON
First Lieutenant
Assistant Engineering Officer,
C-1

JOE M. PAVIN
First Lieutenant
Navigation Instructor, B-4

JAMES E. PAYNE
First Lieutenant
Weight and Balance Officer,
B-4

ROBERT D. PETERSON
First Lieutenant
Supply Officer, C-1

FRANCIS J. PETTIS, JR.
First Lieutenant
Assistant Post Engineering
Officer, C-1

FRANCIS V. PRENDERGAST
First Lieutenant
Physical Training Officer, B-1

MAX RAITHIEL
First Lieutenant
Assistant Personal Equipment
Officer, B-4

ROBERT C. REED
First Lieutenant
Commanding Officer, C-2

ELMER RHODEN
First Lieutenant
Director Structures Branch,
B-1

JULES C. ROSE
First Lieutenant
Navigation Instructor, B-4

JOE E. SAUNDERS
First Lieutenant
Physical Training Officer, B

MARGUERITE O. SAUNDERS
First Lieutenant
Custodian Non-appropriated
Funds, A-1

JAMES A. SCRIVENER
First Lieutenant
Flight Instructor, B-4

ALFRED SEELER, JR.
First Lieutenant
Assistant Exchange Officer,
A-1

GERALD L. SHAK
First Lieutenant
Assistant Weather Officer,
B-4

WILLIAM S. SHAW
First Lieutenant
Physical Training Officer, B-1

KARL F. SHERRY
First Lieutenant
Training Officer, T

KENNETH L. SHOOK
First Lieutenant
Flight Instructor

JOE W. SIMMONS
First Lieutenant
Operations Officer, B-1

DONALD H. SNYDER
First Lieutenant
Navigation Instructor, B-4

MURRAY SOCOLOF
First Lieutenant
Assistant Sales Officer, C-1

ARTHUR V. SPROWL
First Lieutenant
Assistant Aircraft Maintenance
Officer, C-1

LYNN M. STAMM
First Lieutenant
Assistant Personnel Officer,
A-1

WENDELL R. STARRICK
First Lieutenant
Physical Training Officer, B-1

MARY LEE STILLWELL
First Lieutenant
Administrative Assistant
Custodian Funds, A-1

ROBERT J. SUHANEK
First Lieutenant
Mess Officer, A-1

A. DAVID RALLY
First Lieutenant
Pilot, Emergency Rescue
School

GLENN E. SUNDERMAN
First Lieutenant
Assistant Personnel Officer,
A-1

NOBLE N. SUTPHIN
First Lieutenant
Classification Officer, A-1

DONALD C. SWAN
First Lieutenant
Assistant Transportation
Officer, C-1

IONA A. SZUR
First Lieutenant
Assistant Personnel Officer,
A-1

ROBERT N. TAYLOR
First Lieutenant
Supply Officer, Z

PETER M. TESONE
First Lieutenant
Assistant Physical Train
Director, B-1

JAMES A. THEYS
First Lieutenant
Pilot Instructor, B-4

ALEXANDER TIHAY
First Lieutenant
Adjutant, Y

MARVIN E. TOMPKINS
First Lieutenant
Physical Training Officer, B-3

AMERIGO S. TONELLI
First Lieutenant
Adjutant, A-1

WILLIAM F. TOUTON
First Lieutenant
Pilot Instructor, B-4

LEVIN D. TULL
First Lieutenant
Assistant Property Offic
C-1

JOHN M. WALLACE
First Lieutenant
Supply Officer, C-1

HOWARD J. WARD
First Lieutenant
Assistant AAF Property
Officer, C-1

ROBERT S. WARDNER
First Lieutenant
Flight Instructor, B-4

DONALD A. WARMAN
First Lieutenant
Instructor, B-4

PAUL E. WEBB
First Lieutenant
OIC Production Line Mainte-
nance, B-17, C-1

EUGENE P. WEISSE
First Lieutenant
Navigation Instructor, B-4

DITH K. WHISNANT
First Lieutenant
Assistant Adjutant, A-1

FORREST C. WHITTEN
First Lieutenant
Assistant Management Control
Officer, A-1

DILLARD E. WHITLOW
First Lieutenant
Assistant Laundry Officer, C-1

DAVID L. WILSON
First Lieutenant
OA-10 Instructor, B-4

ROY A. WINGATE
First Lieutenant
Physical Training Officer, B-1

HARRY J. WOLANIN
First Lieutenant
Prison Officer, A-2

MIXIE WOLFF
First Lieutenant
Sales Officer, C-1

EVAN L. WOLFE
First Lieutenant
Aviation Psychologist, E

THOMAS A. ALDRICH
Second Lieutenant
Assistant Weather Officer, B-4

PAUL E. ALTMAN
Second Lieutenant
Pilot, B-4

WARREN W. ANDERSON
Second Lieutenant
Co-Pilot Instructor, B-1

ALBERT BARTEL
Second Lieutenant
Range Officer, B-3

STERLING J. BEAUMONT
Second Lieutenant
Assistant Classification and
Assignment Officer, A-1

ROBERT C. BERKSHIRE
Second Lieutenant
Assistant Engineering Officer,
C-1

CHRISTOPHER BRESSAN
Second Lieutenant
Pilot, B-1

THOMAS P. CATANZARO
Second Lieutenant
Assistant Personnel Officer,
A-1

WAYNE W. CROSBY
Second Lieutenant
Assistant Personal Affairs
Officer

CARL C. DICKEY, JR.
Second Lieutenant
Supply Officer, S

LAWRENCE M. FLOWER
Second Lieutenant
Pilot, B-1

PAUL R. FRANKE, JR.
Second Lieutenant
Pilot Instructor, B-1

PAUL E. GARRETT
Second Lieutenant
Pilot, B-1

LIONEL E. GAUTREAUX
Second Lieutenant
Navigation Instructor, B-4

THADDEUS P. J. GILEWITZ
Second Lieutenant
Pilot, B-1

JOSEPH GOLDWEITZ
Second Lieutenant
Weather Officer, 4th Weather
Detachment

JAMES L. GRIFFITH
Second Lieutenant
Pilot, B-1

WILLIAM F. HAAS
Second Lieutenant
Branch Director of C-46
Course, B-1

LONNIE HARRELL, JR.
Second Lieutenant
Pilot, B-1

NORMAN D. HASSELBALCH
Second Lieutenant
B-24 Instructor, B-1

EDWARD H. HEBER
Second Lieutenant
OIC Radar School, B-1

VICTOR J. HEMPHILL
Second Lieutenant
Test Pilot, B-4

LLOYD A. HENRY
Second Lieutenant
Physical Training Officer, B-4

DAVID HOLT
Second Lieutenant
Testing Officer Psychology
Section

RALPH O. JOBE
Second Lieutenant
Navigation Instructor, B-4

WILLIAM H. KRUPITZER
Second Lieutenant
B-24 Instructor, B-1

ELMER G. KUHN
Second Lieutenant
Station Publications Off.
A-1

MELVIN F. KURTZ
Second Lieutenant
Pilot Instructor, B-1

LOU LAVINE
Second Lieutenant
Physical Training Officer, B-2

ROBERT B. LAWRENCE
Second Lieutenant
Director Propeller Branch, B-1

PERMILLA A. LEE, JR.
Second Lieutenant
Physical Training Officer, B-1

TONY J. LYONS
Second Lieutenant
Pilot, B-1

WILLIAM F. MCCLINTOCK
Second Lieutenant
Navigation Instructor, B-4

THOMAS W. MADDEN
Second Lieutenant
Radar Training Officer, B-4

RUBEN R. MONTIEL, JR.
Second Lieutenant
Photographic Officer, A-1

RUDOLPH T. O'DWYER
Second Lieutenant
Assistant Personnel Officer,
A-1

HOWARD J. PATTON
Second Lieutenant
Assistant Personal Services
Officer

KENNEDY T. PICKSLAY
Second Lieutenant
Navigation Officer, B-1

WILLIAM RAYBOULA
Second Lieutenant
Pilot Instructor, B-4

WILLIAM D. SAYERS
Second Lieutenant
Pilot Instructor, B-4

GERALD M. SCHAFFLANDER
Second Lieutenant
Training Officer, O

EDWIN A. SCHEIDERLEIN
Second Lieutenant
Navigation Instructor, B-1

HAROLD G. SCLANK
Second Lieutenant
Assistant Post Chemical
Officer, A-1

ROBERT S. SMITH
Second Lieutenant
Pilot Instructor, B-4

KENNETH R. SWAIN
Second Lieutenant
Navigation Instructor, B-4

GEORGE J. SWINGLE
Second Lieutenant
Test Pilot, C-1

FREDERICK G. TIMMEL
Second Lieutenant
Assistant Communications
Officer, C-1

ELLEN E. TUTTLE
Second Lieutenant
Rheumatic Fever Control
Laboratory, E

JOHN R. WHITMAN
Second Lieutenant
OIC Officer Classification,
A-1

MAX M. WILSON
Second Lieutenant
Assistant Flight Test Engi-
neering Officer, C-1

DAVID N. WILTON
Second Lieutenant
B-24 Instructor, B-1

WESLEY G. WITT
Second Lieutenant
Pilot, B-1

HARRY M. YOUNG, JR.
Second Lieutenant
Pilot, B-1

OTTO ZAUNER
Second Lieutenant
Pilot, B-1

EDWIN F. BENNETT
Flight Officer
Assistant Postal Officer, A-1

ROBERT L. YANK
Flight Officer
Navigation Instructor, B-4

GEORGE R. BOSTON
Chief Warrant Officer
Base Weight and Balance
Officer, B-1

EDWARD J. BROGAN
Chief Warrant Officer
Marine Technical Inspector,
A-1

JOHN A. COLVIN
Chief Warrant Officer
Director Basic Inspection
Branch, B-1

LAURENCE E. DAVIES
Chief Warrant Officer
Assistant Personal Affairs
Officer, A-1

CHARLES L. FRY
Chief Warrant Officer
Photographic Officer, A-1

WALTER P. GRIFFITH
Chief Warrant Officer
Assistant Air Inspector, A-1

WILLIAM H. HEFLIN
Chief Warrant Officer
Communications Instructor,
B-4

WILLIAM M. OAKFORD
Chief Warrant Officer
Master, C-2

DONALD W. OSBURN
Chief Warrant Officer
OIC Engine Changes, C-1

HARRY P. RASMUSSEN
Chief Warrant Officer
Master, C-2

JOHN W. ROSS
Chief Warrant Officer
Assistant Processing Officer,
A-1

ROBERT A. SMITH
Chief Warrant Officer
Assistant Adjutant, A-1

THOMAS D. SUMRAL
Chief Warrant Officer
Property Officer, B-1

ANDY C. ANDERSON
Warrant Officer (Ig)
Ordnance Supply Officer, B-2

ELMER ARNEEL
Warrant Officer (Ig)
Assistant Air Inspection
Technician, A-1

DWANE O. BAER
Warrant Officer (Ig)
Assistant Property Officer, C-1

STEPHEN W. I. BASS
Warrant Officer
Director Instrument Branch,
B-1

SHERMAN DERRICK
Warrant Officer (1g)
Director Electrical Branch, B-1

GEORGE D. JOHNSON
Warrant Officer (1g)
Assistant Air Inspection
Administration, A-1

THOMAS J. KEEFER
Warrant Officer (1g)
Supply Officer, C-2

M. D. KOSTMAYER JR.
Warrant Officer (1g)
Operations Officer, C-2

PETER G. LONGMAID
Warrant Officer (1g)
Master, C-2

CHARLES P. MOWER
Warrant Officer (1g)
Maintenance Officer, C-2

MICHAEL E. ROGGERO
Warrant Officer (1g)
Weather Officer, B-1

CARL J. SINGER
Warrant Officer (1g)
Mess Officer, A-1

JOHN S. SUTPHEN
Warrant Officer (1g)
Master, C-2

WALTER G. TOLMAN
Warrant Officer (1g)
Master, C-2

LLOYD A. WHITTENBERG
Warrant Officer (1g)
Assistant Personnel Officer,
A-1

FRED W. LEARY
Civilian Instructor
Chief Instructor Technical
School

MEDICAL OFFICERS

CARL F. ANDERSON
Lieutenant Colonel
Chief of Dental Service
Clinic No. 1

LEO R. MARKEY
Lieutenant Colonel
Station Flight Surgeon

EDWARD J. VAN TRANKEN
Lieutenant Colonel
Dental Service

ALBERT W. WALLACE
Lieutenant Colonel
Chief Medical Service

WILLIAM H. BRISCOE
Major
Chief Prosthetic Dental
Section

MARTIN CIEBIEN
Major
Dental Officer

MILTON G. COBEY
Major
Chief of Orthopedic Surgery
Section

ROMNEY M. DAY
Major
Urology Service

JAMES W. HEADSTREAM
Major
Medical Officer

ROBERT E. JENNINGS
Major
Communicable Disease
Section

JOSEPH O. LAPRAIRIE
Major
Dental Service

MORRIS E. MOORE
Major
Station Veterinarian

EUGENE SMITH
Major
Chief Dispensary Service

RALPH M. TOWLEN
Major
Internal Medical Regional
Hospital

STONEWALL VAN SIE
Major
Dental Service

ISAAC V. WOOD
Major
Dental Officer

WILLIAM ALBERT ARONOW
Captain
Dental Officer

ROBERT C. BATMAN
Captain
Medical Officer

MYER BERNFELD
Captain
Dental Officer

PATRICK X. BIENVENU
Captain
Dental Officer

PHILIP L. BLOCK
Captain
Dental Officer

SEYMOUR BLUMENSON
Captain
Dental Officer

A. ALBERT BOFSHEVER
Captain
Dental Officer

JOHN C. BROWN
Captain
Dental Officer

STANFORD J. BRUMLEY
Captain
Roentgenologist

RICHARD L. BUCK
Captain
Chief of Septic Surgery

GENNARO A. CAPONE
Captain
Dental Officer

JOHN M. CHENAULT
Captain
Surgical Service

MARK R. COHEN
Captain
Dental Officer

RALPH E. DAWSON
Captain
Medical Officer

EDWARD D. DELAMATER
Captain
OIC Special Laboratory Project

JACOB S. DIGATE
Captain
Assistant Chief of Night Surgeon Service

MICHAEL E. DO VIDEO
Captain
Dental Officer

JEROME J. FERRARA
Captain
Dental Officer

HAROLD N. FINE
Captain
Dental Officer

NATHAN W. FISHMAN
Captain
Dental Officer

WILLIAM T. FLETCHER
Captain
Dental Officer

SANDERS FOWLER JR.
Captain
Dental Officer

HERBERT P. FRITZ
Captain
Dental Officer

BERNARD W. GARTLAN
Captain
Medical Inspector

SAUL GOME
Captain
Medical Officer

MILTON GOTTDANK
Captain
Dental Officer

STANLEY E. GRAHAM
Captain
Dental Officer

GEORGE W. GREEN
Captain
Dental Officer

WALTER F. GRETER
Captain
Chief Psychological Section

ROBERT L. GRISSOM
Captain
Medical Officer

JAMES C. GUIN, JR.
Captain
Out Patient Service

EDMUND E. GUYER
Captain
Dental Officer

CHARLES C. HAINES
Captain
Executive Officer

EDWARD J. HEITZ
Captain
Dental Officer

HUGH R. HENDERSON
Captain
Dental Officer

BERNHART C. HERMAN
Captain
Dental Officer

JACOB G. HIMMEL
Captain
Assistant Chief of Ear, Eye,
Nose, Throat Section

RAYMOND A. HOLCOMB
Captain
Dental Officer

JOSEPH L. HUNSBERGER
Captain
Flight Surgeon, 97ERS

CLARENCE E. JENKINS
Captain
Dental Officer

JOHN E. JOY
Captain
Dental Officer

ARTHUR C. KUZ
Captain
Dental Officer

ALFRED T. KING
Captain
Dental Officer

ALFRED L. KRUGER
Captain
Internist

VIRGIL L. LAWSON
Captain
Dental Officer

WILFRED C. LEICHTFUSS
Captain
Dental Officer

IRVING LIEBERMAN
Captain
Dental Officer

BEN G. MANNIS
Captain
Surgical Service

PHILLIP S. MARCUS
Captain
Anesthesia

HERBERT C. MODLIN
Captain
Medical Officer

ALAN F. MORRISON
Captain
Medical Officer

ARTHUR R. MOSS
Captain
Dental Officer

CHARLES N. NELSON
Captain
Dental Officer

CHARLES G. OBERMEYER
Captain
Surgical Service

PATRICK B. PATTISON
Captain
Dental Officer

DAVID M. PENNEBAKER
Captain
Attending Surgeon

CHARLES M. RANDAL
Captain
Medical Officer

SAMUEL S. REISER
Captain
Dental Officer

WILSON A. REITZ
Captain
Dental Officer

BERNARD RELKIN
Captain
Dental Officer

JEREMIAH E. RYAN
Captain
Medical Officer

ALBERT I. SABOT
Captain
Dental Officer

ROBERT L. SCHULZE
Captain
Dental Officer

MARK L. SILVER
Captain
Dental Officer

RUSSEL J. STOMMEL
Captain
Dental Officer

EDWARD B. SMITH
Captain
Assistant Station Veterinarian

JOSEPH E. STEPHENSON
Captain
Medical Officer

ERNEST C. STRODE
Captain
Chief General Surgery Section

HENRY C. SULLIVAN
Captain
Dental Officer

EDMOND UHRY, JR.
Captain
Orthopedic Surgeon

CHARLES M. UNDERWOOD
Captain
Dental Officer

STANLEY B. VIRKLER
Captain
Dental Officer

MAURICE C. WALTRIP
Captain
Dental Officer

SHANNON P. WARRENFELS
Captain
Dental Officer

HALL B. WEBSTER
Captain
Dental Officer

RICHARD E. WEBIR
Captain
Dental Officer

CARL H. WHALEN
Captain
Dispensary Officer

RICHARD K. WHITE
Captain
Medical Officer

LAWRENCE H. WILKINSON
Captain
Medical Officer

WALLIE S. WHITE
Captain
Medical Officer

BYRON W. WYATT
Captain
Chief of Urology Section

LAWRENCE H. FINGLEY
First Lieutenant
Flight Surgeon

GEORGE J. GRABNER
First Lieutenant
Registrar

WARREN D. LOWRY
First Lieutenant
Convalescent Service

HUGH C. McCARTNEY
First Lieutenant
Hospital Transportation Officer

MAURICE E. THOMPSON
First Lieutenant
Hospital Mess Officer

JOHN N. ALLISON
Second Lieutenant
Assistant Convalescent Service Officer

WALTER T. FOLEY
Warrant Officer (Ig)
Assistant Medical Supply Officer

MYRON T. AUSTAD
First Lieutenant
Police Officer, E

ROBERT B. BOYD
First Lieutenant
Commanding Officer, E

JACK E. JONES
First Lieutenant
Convalescent Service, E

FRED H. ROHLER
First Lieutenant
Psychologist, E

HAROLD E. SHIPMAN
First Lieutenant
Adjutant, E

JOHN H. STRAKA
First Lieutenant
Medical and Physical Unit
No. 5

NURSES

LORRAINE D. BROWN
Captain
Chief Nurse

JIMMY Y. MELLEN
Captain
Assistant Chief Nurse

TESS E. NOVAK
First Lieutenant
Nurse

INA A. BROWN
First Lieutenant
Nurse

ANN M. BUDY
First Lieutenant
Nurse

ALVA F. BURCH
First Lieutenant
Dietitian

MARTHA M. CLEVELAND
First Lieutenant
Nurse

SARA A. DAVIS
First Lieutenant
Nurse

OLGA D. DELICH
First Lieutenant
Nurse

DAISY R. FANTI
First Lieutenant
Nurse

HELENA H. HERRING
First Lieutenant
Nurse

MARJORYE A. HINTON
First Lieutenant
Nurse

DELORIS M. JENS
First Lieutenant
Nurse

ISLA L. JEPSON
First Lieutenant
Dietitian

ROBERTA A. LAWSHA
First Lieutenant
Nurse

MARGARET R. LOWRY
First Lieutenant
Nurse

EVELYN G. McALLISTER
First Lieutenant
Nurse

MADELEEN D. MCCARTNEY
First Lieutenant
Nurse

PHYLLIS W. MACNEAL
First Lieutenant
Nurse

KATHRYN M. MARSH
First Lieutenant
Dietitian

RUTH M. PETERSON
First Lieutenant
Nurse

NEVA N. PRECHT
First Lieutenant
Nurse

THERINE H. ROBBINS
First Lieutenant
Nurse

MAYO S. ROBERTS
First Lieutenant
Nurse

MINNIE H. ROTEN
First Lieutenant
Nurse

WILMA A. ROWERDINK
First Lieutenant
Nurse

FRIEDA K. SCHURTH
First Lieutenant
Nurse

ORA A. SELM
First Lieutenant
Nurse

NAOMI L. SEVERN
First Lieutenant
Nurse

BARBARA F. SHARRATT
First Lieutenant
Nurse

ISABELLE C. SHAW
First Lieutenant
Nurse

RUTH V. ALBRECHT
Second Lieutenant
Nurse

EILEEN G. BOCHRODT
Second Lieutenant
Nurse

M. RUTH BRUNER
Second Lieutenant
Nurse

FRANCES L. CRIMMIN
Second Lieutenant
Nurse

KATHLEEN D. DURYEA
Second Lieutenant
Nurse

KATE L. ETHERIDGE
Second Lieutenant
Nurse

VALERIE S. GUILD
Second Lieutenant
Nurse

HELEN K. HIGGINS
Second Lieutenant
Nurse

EILEEN M. HUNT
Second Lieutenant
Nurse

EDNA W. JOHNSON
Second Lieutenant
Nurse

BERNADETTE M. LEACH
Second Lieutenant
Nurse

BERNICE M. LUMP
Second Lieutenant
Nurse

NETTIE G. MATHIE
Second Lieutenant
Nurse

MARGARET F. RASSIER
Second Lieutenant
Nurse

LILLIAN K. RIDGELY
Second Lieutenant
Nurse

EDITH E. ROSS
Second Lieutenant
Nurse

GERTRUDE H. SHAVER
Second Lieutenant
Nurse

JANIE THOMAS
Second Lieutenant
Nurse

LILLIAN M. TURNER
Second Lieutenant
Nurse

VIOLA B. BORTLE
Second Lieutenant
Nurse

LOWANDA R. WILLIAMS
Second Lieutenant
Nurse

Top: Enlisted men's barracks
Above: One of several fire stations on post

Top: Station barracks
Above: Motor pool headquarters building

POST BUILDINGS

Bottom: Operations hanger

Below: Main P. X.
Bottom: Street scene

Top: Signal office
Above: Front of officers' club

Top: Headquarters building
Above: Post personnel building

Station mess halls

Theater No. 1

Post chapel

Control tower

Chapel No. 3

ARMY AIR FORCES DAY REVIEW

On these pages are scenes of the Army Air Forces Day Review which General Albert L. Sneed attended. He is seen awarding decorations to several of the personnel at Keesler Field.

IN THE OFFICES

PROCESSING CENTER

Below, new men are seen going through the processing center, receiving and marking clothes and taking them in barracks bags to their quarters.

PLANES ON THE LINE

★ P L A N E S ★

Looking out of maintenance hangar toward control tower

A parked plane with control tower in background

Lieutenant Colonel E. S. Van Vrankin, chief of surgical service,
Station Hospital clinic

Making an X-ray picture

AN ABDOMINAL OPERATION IN PROGRESS.

Hospital building

Hospital chapel sign

MEDICAL DEPARTMENT

Below: Dental operative room
Bottom: A line-up for shots

Below: Dental surgery
Bottom: Giving shots in the dispensary

escents

Quick engine change unit

Safetizing aircraft engine

FUTURE MECHANICS

Working on wing

Maintenance and final check on O-A10

Studying radial engine cutaway

Adjusting engine control

Cleaning rifles after practice on range

Rifle practice

TRAINING WITH WEAPONS

On the range

Target pits

Machine gun practice

Chow line-up

Marching to class. Chinese and French flags fly over the building in background.

Lieutenant Haas talking to Squadron F men

Saturday morning inspection for Squadron Z

F O O T W O R K

Squadron U formation

Squadron N men

Muscle men

Basketball game

FOR HEALTH AND RECREATION

Below: Squadron H men playing volley ball
Bottom: Squadron W basketball game

Below: L and M men in a tug-o-war
Bottom: Technical students playing volley ball

MUSIC

M A E S T R O P L A Y

Top: French students lowering French and Chinese flags
Above: A Wac giving out letters in mail room

Top: Artist Veatts, left, and Sergeant Kusner look over drawing
Above: Weather bureau

S E E N A R O U N D

Postal section sign

War Bond sign in front of Headquarters

Chemical Warfare sign

Top: Military Police of Squadron F
Above: Mail cart

Top: Tech Sergeant R. O. Fishel and Sergeant Charles Lammond reading Keesler News edition
Above: Control tower

THE FIELD

Military Police and Provost Marshal sign

Frederick W. Shaw, Jr., Public Relations officer,
saying good-bye to that post

Hospitable sign of the Red Cross

WINNER
KEEGLER FIELD
TECHNICAL
SCHOOLS
TRACK & FIELD
MEET
APRIL 1943

Entrance to officer's club

Colonel Voss playing gin rummy with Captain Sulloway
in the officer's club at lunch hour

IN THE OFFICER'S CLUB

Below, left top: Colonel Voss and staff at lunch. Center: Chinese officers in snack bar. Bottom: Information counter. Below, right top:
Some music in the club. Center and bottom: Nurses and Wacs at snack bar.

TECHNICAL SCHOOL SQUADRONS

TECHNICAL SCHOOL HEADQUARTERS BUILDING

EDWIN C. SCOTT
Major
Director of Technical Training

TECHNICAL SCHOOL STAFF

JOSEPH P. MOORE
Major
Executive Officer

JAMES R. STRAWN
Captain
Assistant Director of Technical Training

LOUIS C. EULBERG
Major
Secretary and Personnel Officer

EDGAR L. KRUG
Captain
Property Officer

JAMES B. NEWMAN
First Lieutenant
Engineering Officer

ROBERT I. PAULLINI
Major
Director Flight Control Division

FRED W. LEARY
Chief of Plans and Training

TECHNICAL SCHOOL SQUADRONS' BARRACKS

AIRPLANE MAINTENANCE AND FUNDAMENTALS BUILDING

TECHNICAL SCHOOL BUILDING

SET FOR HIGH ALTITUDE

STRUCTURES

Below: Load and balance problem.
Bottom: Studying retracting landing gear.

In the structures branch the student learns to identify and locate structural units and parts; handle, moor and clean an airplane; inspect and maintain safety belts, bungee cords, tires tubes and bearings; load and balance an airplane, remove, install and rig control surfaces; perform minor metal and fabric repair; inspect and maintain oxygen systems, de-icing systems, flotation equipment and heating systems.

Saturday night cleanup.

Learning operation of hydraulic system.

Operating an open center hydraulic system.

HYDRAULICS

In the hydraulic branch the student begins by studying fluids, seals and units in addition to learning the fundamental principles of hydraulics. As the future airplane mechanic progresses he studies simple hydraulic systems, power sections, landing gear sections, wing flap sections and braking systems.

Below: Hydraulic familiarization.
Bottom: Safetying aircraft.

Examining nose gears shock strut.

Studying hydraulic system.

Maintenance branch.

Operating engine.

Assembling aircraft engine.

Sweating out exams.

Ride 'em cowboy.

Installing aircraft cylinder.

ENGINES

In the engines branch the student mechanic becomes familiar with internal combustion engine principles, use of special tools; does removal and installation of cylinders and valves; removes and installs accessories; inspection and maintenance of induction and exhaust systems; installation, inspection, reading and interpretation of engine instruments and preparation of engines for storage.

Work on an aircraft engine.

Aircraft ground heaters.

FUELS SYSTEM

Airplane oil, fuel and carburetor systems of airplane engines are covered in this phase of study. The student become familiar with all parts by the installation, removal and maintenance of these units. Inspection and reading of pertinent engine instruments is stressed.

Checking Inductions system.

Below: Flying the mock up.
Bottom: More work on an engine.

Electrical study.

Checking surface control cable tension.

Studying aircraft electrical system.

Testing aircraft battery.

Bomb bay light circuit test.

ELECTRICAL SYSTEMS

In the electrical branch the student studies batteries and auxiliary equipment, lighting systems, motors and auxiliary power units, starters, generator circuits and control units, generator paralleling and trouble shooting, wiring and operation of autosyn instruments.

Lecture on instrument circuits.

Pilot static instrument inspection.

INSTRUMENTS BRANCH

In this phase of the work the student is given an opportunity to review all the instruments that he has previously studied. New instruction given includes compass compensation, inspection, operation and maintenance of flight and gyro instruments and the automatic pilots.

Sign in instruments branch section.

Checking operation of hydraulic propeller.

Studying gyro instruments, altimeter in background.

Determining advantage of the pulley.

Airplane balance procedures.

FUNDAMENTALS BRANCH

Polishing plastic nose of plane.

Fundamentals branch maintenance room.

Practical application of soldering.

Studying wheel and axle principle.

PROPELLER BRANCH

Beginning with familiarization and nomenclature the student moves rapidly into checking propeller track, blade angle and minor blade repair. When he has finished the course he has learned to inspect, install, diagnose and repair propellers.

Working on propeller.

Lecture on propeller to Chinese class.

Chinese students working in propeller branch.

Examination of aero prop.

Checking prop blade angle.

Installing propeller.

INSTRUCTION ON A B-24

BASIC INSPECTIONS BRANCH

Horseplay.

Solar still demonstration.

Sergeant

SQUADRON H ACTIVITIES

Major M. L. Hokanson, commanding officer, and Captain Henry L. Beidler

Pass desk

Orderly room

First Sergeant Ira K. Larkin and clerks

Filling out personnel papers

Supply room

Basketball team in action

FAMILIAR

SCENES

Street scene in Squadron H area

Below: Squadron baseball team
Bottom: Reading bulletin board in orderly room

Below: Writing in dayroom
Bottom: Suggestion box

MAX L. HOKANSON
Major
Commanding

HENRY L. BEIDLER
Captain
Adjutant

SQUADRON H PERSONNEL

FIRST ROW:

LARKIN, Ira K., 1/Sgt., Onarga, Ill.
GIMON, Mike, S/Sgt., Rt. 1, Wilson Ave., McKees Rocks, Pa.
TOMPKINS, Clarence H., Sgt., 286 Holly Dr., Mobile, Ala.
CHANAY, Charles W., Cpl., Rt. 1, Garrett, Pa.
FROEHLING, George J., Cpl., 189 Hutton St., Jersey City, N. J.

SECOND ROW:

D'ANDREA, L. A., Pfc., 149 N. 16th St., Bloomfield, N. J.
LOSNESS, Duane E., Pvt., Ridgeland, Wis.
THOMPSON, William L., Pvt., 858 W. North St., Decatur, Ill.

FIRST ROW:

ANDREAT, John, T/Sgt., 2210 N. 53rd St., East St.,
Louis, Ill.
LACK, Edward O., T/Sgt.
QUINTER, Donald R., T/Sgt., 407 St. John St., Schuyler,
Ill., Haven, Pa.
ELLMERS, Vernon R., S/Sgt., 1908 W. Madison, Phoenix,
Ariz.
HAMILTON, Roy, S/Sgt., Rosebud, Tex.
KAY, Harold T., S/Sgt., Mt. Pleasant, Tex.

SECOND ROW:

LEWIS, Robert B., S/Sgt., Thomson, Ill.
NEEDHAM, Robert L., S/Sgt.
TAYLOR, Jim B., S/Sgt., 3617 Purington Ave., Fort
Worth, Tex.
WESTBERG, Richard A., S/Sgt., 7 Rockport Rd., Wor-
cester, Mass.
WILLIS, Claude E., S/Sgt., Miller City, Ill.
WINTERS, Edlow, S/Sgt., Raceland, Ky.

SQUADRON H PERSONNEL

FIRST ROW:

BOOTH, Jesse L., Sgt., Homerville, Ga.
 COX, William J., Sgt., 59 Ruby Ave., New Haven, Conn.
 DUKES, James H., Sgt., Rt. 4, Central City, Ky.
 KILBARA, Charles R., Sgt., Saratoga Springs, N. Y.
 MATZEN, Francis X., Sgt., 139 Hempstead Ave., West Hempstead, N. Y.
 DAIGLE, Walter T., Jr., Cpl., Labadieville, La.

SECOND ROW:

MIDDLETON, Erin C., Cpl., Bakersfield, Calif.
 NICHOLS, Ralph E., Cpl., 224 W. 17th St., Norfolk, Va.
 SHIPLEY, Kenneth J., Cpl., Pittsburgh, Pa.
 THOMAS, Woodrow, Cpl., Coushatta, La.
 TRITT, George D., Cpl., Los Angeles, Calif.
 ALDUS, Harry M., Pfc., 1092 N. Kellogg St., Galesburg, Ill.

THIRD ROW:

BENNETT, James I., Pfc., 334 74th St., Brooklyn, N. Y.
 BENSON, John C., Pfc., Newhebron, Miss.
 DONAHUE, Joseph T., Pfc., Williston, N. D.
 EMERY, Charles W., Pfc., Box 563, Emporia, Kan.
 ENGLISH, Donald T., Pfc., 941 Tyler St., Pittsfield, Mass.
 FAGAN, Thomas L., Pfc., 139 Lexington Ave., Bloomfield, N. J.

FOURTH ROW:

GRAY, Norman K., Pfc., Box 102, Hondo, Tex.
 MONTGOMERY, Robert L., Pfc., Rt. 4, Farmington, Mo.
 NISWONGER, Oliver L., Pfc., 7338 Flora Ave., Maplewood, Mo.
 PALMER, Lyle M., Pfc., Rt. 2, Harvard, Ill.
 SKOCZENSKI, Alfred, Pfc., 605 51st St., Brooklyn, N. Y.
 STRATTON, Glenn H., Pfc., Rt. 2, Canton, N. Y.

FIFTH ROW:

TENPAS, Weldon B., Pfc., Vesper, Wis.
 TUCKER, William S., Jr., Pfc., Box 32, Lufkin, Tex.
 TURNER, Otto R., Pfc., 222 S. College, Tyler, Tex.
 AARONS, Stanley L., Pvt., 200 E. 205th St., Bronx, N. Y.
 ADAMS, John F., Pvt., 1518 E. 25th St., Winston-Salem, N. C.
 ADAMSON, James R., Pvt., 209 Granville Dr., Silver Springs, Md.

SIXTH ROW:

ALLEN, John R., Pvt., 4756 68th St., San Diego, Calif.
 ALLENHAUS, Paul, Pvt., 418 Ave. C, Brooklyn, N. Y.
 ALTMAYER, Herbert D., Pvt., 2300 Auburn Ave., Cincinnati, Ohio.
 ANDERSON, Frank H., Pvt., Rt. 1, Stillwater, Minn.
 ANTHONY, Charles E., Jr., Pvt., 53 Allen Ave., River side, R. I.
 ARKLE, Ralph L., Pvt., 366 W. Orange Grove, Pomona, Calif.

SEVENTH ROW:

ARKLE, Robert P., Pvt., 366 W. Orange Grove, Pomona, Calif.
 ARMSTRONG, Donald E., Pvt., Preemption, Ill.
 AX, Kurt, Pvt., Preakness, N. J.
 AYERS, Richard W., Pvt., Parkersburg, W. Va.
 BAER, Earl H., Pvt., Star Rd., Shippensburg, Pa.
 BAKER, William R., Pvt., 823 S. Duke St., York, Pa.

EIGHTH ROW:

BARRERA, Luis C., Pvt., Mission, Tex.
 BASKIN, John A., Jr., Pvt., Mangham, La.
 BELLIZZI, Anthony, Pvt., 80 Clymer St., Brooklyn, N. Y.
 BENEFIELD, Ralph O., Pvt., Rt. 1, Box 349, Hayti, Mo.
 BENITEZ, Manuel, Pvt., 503½ S. Chicago St., Los Angeles, Calif.
 BENO, Robert W., Pvt., 438 E. Cambourne, Ferndale, Mich.

NINTH ROW:

BENSON, Charles C., 12-B Crescent Rd., Greenbelt, Md.
 BERNARD, Sidney J., Pvt., 509 W. Mermaid St., Carlbad, N. M.
 BERGGREN, John L., Pvt., Hillside Ave., East Northport, N. Y.
 BURNS, Paul P., Pvt., Danville, Pa.
 BIMBLMAN, George T., Pvt., Live Oak, Calif.
 BIRNIE, Robert W., Pvt., 6303 W. Sixth St., Los Angeles, Calif.

TENTH ROW:

BISHILANY, William W., Pvt., 14106 Kingsford Ave., Cleveland, Ohio.
 BISHOP, John E., Jr., Pvt., Box 134, Herminie, Pa.
 BIVONIA, Robert C., Pvt., Newburgh, N. Y.
 BOBO, James E., Jr., Pvt., Cross Anchor, S. C.
 BOND, Russell E., Pvt., 7256 Formosa Way, Pittsburgh, Pa.
 BORDSON, Ray L., Pvt., Duluth, Minn.

SQUADRON H PERSONNEL

FIRST ROW:

BOYD, Donald E., Pvt., Rt. 2, Angola, Ind.
 BOYD, William E., Jr., Pvt., 54 Lee Ave., Yonkers,
 N. Y.
 BRADY, Calvin D., Pvt., Rt. 2, Delaware, Ohio.
 BRAGG, George K., Pvt., 724 Cliff St., Weston, W. Va.
 BROPHY, Richard S., Pvt., Jefferson City, Tenn.
 BREDESON, Jack D., Pvt., Rice Lake, Wis.

SECOND ROW:

BRIER, Maurice L., Pvt., 16 Clarendon Ave., Providence,
 R. I.
 BROWN, Roy A., Pvt., 2007 Sherman Ave., Middletown,
 Ohio.
 BRYAN, Donald W., Pvt., 7135 Olive St., Kansas City,
 Mo.
 BRYAN, Lewis R., Jr., Pvt., 3315 Ellalee Lane, Houston,
 Tex.
 BURGESS, Allan W., Pvt., Kennebunk, Me.
 BURKHART, Joseph A., Pvt., 427 E Elm St., Sycamore,
 Ill.

THIRD ROW:

BURNS, Zane R., Pvt., Box 63, Aberdeen, N. C.
 BUTLER, Roger W., Pvt., North River Rd., Auburn, Me.
 CALDERWOOD, Howard D., Pvt., 1623 S.E. 41st, Portland,
 Ore.
 CARY, John R., Pvt., 69 Bloomingdale Rd., Pleasant
 Plains, Staten Island, N. Y.
 CASON, Joseph C., Pvt., 4878 Magnolia Ave., Chicago,
 Ill.
 CAVALLI, Valentino F., Pvt., 4036 Fairview, Detroit,
 Mich.

FOURTH ROW:

CHAPEL, Eugene, Jr., Pvt.
 CHAPPELL, John E., Jr., Pvt., 5107 N. 16th St., Bir-
 mingham, Ala.
 CHASE, Frank S., Pvt., 6462 Bellaire Ave., North Holly-
 wood, Calif.
 CHOATE, Joseph B., Jr., Pvt., 5929 Fishburn Ave.,
 Huntington Park, Calif.
 CHURCH, Wade O., Pvt., 312½ W. Wayne St.,
 Maumee, Ohio.
 CLARK, Frederick W., Jr., Pvt., 18 Clark St., Calais,
 Me.

FIFTH ROW:

CLARK, Kenneth R., Pvt., 500 Walnut St., Fordyce, Ark.
 CLARK, Wayne L., Pvt., Box 144, Weldon, Colo.
 CLOUTIER, Amedee L., Pvt., 107 Edmunds Rd., Welles-
 ley Hill, Mass.
 COLLINS, Ralph L., Jr., Pvt., Marshalltown, Iowa.
 COMBS, Harold L., Pvt., 423 N. Summit St., Dayton,
 Ohio.
 COMSTOCK, Graydon K., Pvt., Rt. 3, Box 259, Elgin, Ill.

SIXTH ROW:

CONNELLY, Guy C., Pvt., 3716 Caruth, Dallas, Tex.
 CURRY, Richard W., Pvt., Eudora, Kan.
 COUSE, William R., Pvt., 16 W. Mosher St., Falconer,
 N. Y.
 CRAIG, Maxwell L., Pvt., 434 Rockwell St., Kewanee,
 Ill.
 CRAUSBAY, Charlie C., Jr., Pvt., Crosbyton, Tex.
 CROOKS, Merle F., Pvt., Nashua, Iowa.

SEVENTH ROW:

CROUSE, Henry, Pvt., 11 First St., Dover, N. J.
 CRUCKSHANK, Donald L., Pvt., 391 Ohio St., Johns-
 town, Pa.
 CUNNINGHAM, Robert C., Pvt., Pinckneyville, Ill.
 CYCHOLL, Charles H., Pvt., 1611 Boundary St., Ali-
 quippa, Pa.
 DeLOUISE, Robert F., Pvt., 8762 253rd St., Bellrose
 Manor, L. I., N. Y.
 DEMPSEY, Thomas L., Jr., Pvt., 100 Sequoia Dr., San
 Anselmo, Calif.

EIGHTH ROW:

DeSANTIS, Carl R., Pvt., Lake George, N. Y.
 DIGIROLIMO, Frank P., Pvt., 53 Cabane Terr., West
 Orange, N. J.
 DINCHER, Paul A., Pvt., 417 Germania St., Williams-
 port, Pa.
 DITTA MORE, Joseph, Pvt., Rt. 2, Montrose, Ill.
 DONALDSON, Grover C., Jr., Pvt., 5, Jordan St.,
 Samson, Ala.
 DORZUK, Peter, Jr., Pvt., 201 Atlantic Ave., Atlantic
 City, N. J.

NINTH ROW:

DRENNON, William W., Pvt., 240 W. Edwin Circle,
 Memphis, Tenn.
 DURHAM, Arthur T., Pvt., Box 1297, Greenville, S. C.
 DUVE, Alfred C., Pvt., 15133 Stout St., Detroit, Mich.
 EZAR, Charles, Pvt., 961 Third Ave., Freedom, Pa.
 EVANS, William, Pvt., 113 Springfield Ave., Wash-
 ington, Pa.
 FAIRCHILD, John F., Pvt., 45 E. 62nd St., New York,
 N. Y.

TENTH ROW:

FANELLI, George M., Jr., Pvt., 30 Clinton Pl., New
 Rochelle, N. Y.
 FEATHERMAN, Howard L., Pvt., 92 Butler St., Shick-
 shinny, Pa.
 FERGUSON, Gerald L., Pvt., Creamery, W. Va.
 FLAMINGO, Frank, Pvt., Vineland, N. J.
 FIELDS, William L., Pvt., Pioneer, La.
 FLUKE, Walter T., Pvt., Mechanicsburg, Pa.

SQUADRON H PERSONNEL

FIRST ROW:

FRETWELL, Edward E., Pvt., Dinuba, Calif.
 FORCIER, Reynald L., Pvt., 38 Summit Ave., West Warwick, R. I.
 FRENCH, Joshua L., Pvt., 109 Baker St., Norfolk, Va.
 FRIEZ, Robert A., Pvt., 560 Larimer Ave., Turtle Creek, Pa.
 FROST, James E., Pvt., 1513 S. Owasso, Tulsa, Okla.
 GALE, Russell C., Pvt., 3458 Wright St., Kalamazoo, Mich.

SECOND ROW:

GANSLOSER, John A., Pvt., 3963 Flora Pl., St. Louis, Mo.
 GANTZ, James R., Pvt., 32 Mill St., Batesburg, S. C.
 GANTZ, Philip, Pvt., 1770 Lane Pl., N.E., Washington, D. C.
 GARDNER, Don, Pvt., 1315 Millington St., Winfield, Kan.
 GARRESON, Eldridge R., Pvt., Box 526, Marion, Va.
 GARRETT, Harvey L., Pvt., Garland, Utah.

THIRD ROW:

GATES, Wilton J., Pvt., Nyack, N. Y.
 GAUER, George, Pvt.
 GELO, Joseph V., Pvt., 1688 59th St., Brooklyn, N. Y.
 GENOAR, Donald A., Pvt., 5535 Gladys Ave., Chicago, Ill.
 GERSHON, Apollo B., Pvt., 3019½ Virginia Rd., Los Angeles, Calif.
 GHENOIN, Paul E., Jr., Pvt., Cleveland St., Nesconset, L. I., N. Y.

FOURTH ROW:

GIBSON, Vernon L., Pvt., Taiban, N. M.
 GILL, Daniel D., Pvt., 2 Leader St., Rochester, N. Y.
 GILL, Paul V., Pvt., 1961 Grove St., Berkeley, Calif.
 GILSDORF, Robert W., Pvt., 952 Avenel Ave., Roanoke, Va.
 GINCZEWSKI, Ralph L., Pvt., 5132 N. Lotus Ave., Chicago, Ill.
 GLIMP, Boyd B., Pvt., Allamore, Tex.

FIFTH ROW:

GONZALES, Orlando Z., Pvt., 1518 Mines Ave., Montebello, Calif.
 GOODMAN, Charlie B., Pvt., Sunny Side, Va.
 GRADY, Clyde, Jr., Pvt., Rt. 4, Clinton, Tenn.
 GRANI, Cecil H., Jr., Pvt., 2870 Olga Pl., Jacksonville, Fla.
 GRAY, John, Pvt., Watseka, Ill.
 GREEN, Donald E., Pvt., 146 Grand Ave., Oshkosh, Wis.

SIXTH ROW:

GREGG, Richard G., Pvt., Box 344, Romney, W. Va.
 GRIFFIN, Irvin L., Pvt., 1418 McDonough St., Richmond, Va.
 GRIFFIS, Dale K., Pvt., 3205 Arts St., New Orleans, La.
 GRZYBOWSKI, Theodore S., Pvt., 29 Economy Village, Ambridge, Pa.
 GROVE, Maurice L., Pvt., Rt. 2, Williamsport, Md.
 GUENTHER, Werner H., Pvt., Rt. 2, Columbus, Neb.

SEVENTH ROW:

GUERIN, William J., Pvt., 5728 W., Beloit Rd., West Allis, Wis.
 GUIDRY, Clarence J., Pvt., 117 Third St., Houma, La.
 GWALTNEY, Robert A., Pvt., Windsor, Va.
 HAHN, Leonard L., Pvt., Manteca, Calif.
 HALLORAN, Paul J., Pvt., 44 Erie Ave., Hornell, N. Y.
 HALLOWELL, Robert J., Pvt., Sharptown, Md.

EIGHTH ROW:

HAMILTON, Sidney B., Pvt., 113 Parsons St., Kalamazoo, Mich.
 HAMILTON, William J., Pvt., 3127 Sands Pl., Bronx, N. Y.
 HANEY, Paul M., Pvt., 411 E. Pearl St., Goshen, Ind.
 HANSEN, Robert M., Pvt., Rt. 2, Harlingen, Tex.
 HARAYDA, Donald Q., Pvt., 117 Patton St., LePorte, Ind.
 HARDY, Blaine W., Pvt., 70 Church St., Livermore Falls, Me.

NINTH ROW:

HART, Howard W., Pvt., 155 Center St., East Peoria, Ill.
 HARRER, Robert G., Pvt., 719 Washington St., Evanston, Ill.
 HARRIS, Rodney N., Pvt., California, Mo.
 HART, Robert B., Pvt., Rt. 2, Stoneboro, Pa.
 HARTZELL, Warren E., Pvt., 1884 W. 54th St., Cleveland, Ohio.
 HAUG, William, Pvt., 4525 Walter Ave., Norwood, Ohio.

TENTH ROW:

HAVEL, Robert J., Pvt., 445 N. Pine St., Reedsburg, Wis.
 HAWES, Ben L., Pvt., Box 76, Rumsey, Ky.
 HAYES, Willis C., Pvt., Box 92, Greenville, Ala.
 HAYES, William F., Pvt., 322 S. Third St., Rochelle, Ill.
 HEANEY, Lesley P., Pvt., 5730 S. Loomis Blvd., Chicago, Ill.
 HEAP, Roger B., Pvt., Longmeadow, Mass.

SQUADRON H PERSONNEL

FIRST ROW:

HELLER, Don B., Pvt., 1213 Hemlock St., N.W., Washington, D. C.
HELSLEY, Grover C., Pvt., Rt. 2, Strasburg, Va.
HEMPHILL, Robert W., Pvt., Box 222, Silver Hill, Mass.
HENNESSY, Raymond A., Pvt., 97 Cross St., Norwood, Mass.
HENSHAW, Charles R., Pvt.
HESTER, David P., Pvt., Rt. 1, Box 8-22, Arlington, Calif.

SECOND ROW:

HEWITT, Gilbert E., Pvt., Rt. 1, Mason, Mich.
HILLIARD, John E., Pvt., 27½ Mayo Rd., Dayton, Ohio.
HILEY, Edward W., Pvt., Jackson, Minn.
HILL, James D., Pvt., Biggsville, Ill.
HINES, Allen C., Pvt., 531 Abbott Rd., Buffalo, N. Y.
HINES, James A., Pvt., Alpena, Mich.

THIRD ROW:

HINSCH, Robert A., Pvt., 308 Babbitt St., Ypsilanti, Mich.
HIPSHER, Ernest T., Pvt., 1922 Market St., Logansport, Ind.
HOLBROOK, Anthony, Pvt., Ontario, Calif.
HOLBROOK, Rex K., Pvt., Spearville, Kan.
HOLDEN, Richard J., Pvt., 72 Leonard St., Malden, Mass.
HOLLYDAY, Bernard R., Pvt., Rt. 3, Lee's Summit, Mo.

FOURTH ROW:

HOLT, Keith N., Pvt., Atlanta, Ga.
HOOPER, Worth B., Jr., Pvt., 936 N. Caldwell St., Charlotte, N. C.
HORN, James E., Pvt., 206 Bradford, Orange, Tex.
HOWES, Kenneth E., Pvt., Ponchatoula, La.
HUEGEL, John T., Pvt., 230 Owen Dr., Madison, Wis.
HULSE, George F., Pvt., 911 Park Ave., Trenton, N. J.

FIFTH ROW:

HUMPHREY, Wayne F., Pvt., 1056 45th St., Des Moines, Iowa.
HUNT, Ronald L., Pvt., 414 W. California, Glendale, Calif.
HURD, James L., Pvt., University Pl., Louisville, Ky.
IANNAZZI, Pasquale, Pvt., 740 Academy Ave., Providence, R. I.
IMLER, Melvin J., Pvt., Imler, Pa.
JACKSON, Aaron C., Pvt., 1047 Gillespie St., Schenectady, N. Y.

SIXTH ROW:

JANKA, Martin J., Pvt., 1014 S. Kenwood Ave., Baltimore, Md.
JENNINGS, Donald J., Pvt., 328 Bessemer Ave., Grove City, Pa.
JOSE, Edgar L., Pvt.
JOHNSON, Franklin W., Pvt., 341 10th St., S., Wisconsin Rapids, Wis.
JOHNSTON, Robert J., Jr., Pvt., 277 N. Wilder St., St. Paul, Minn.
JONES, Robert, Pvt., Centerville, Tenn.

SEVENTH ROW:

JOSELYN, Malcolm E., Pvt., Circuit St., West Hanover, Mass.
JULIAN, Donald, Pvt., 269 Vine Ave., South Orange, N. J.
KANIEWSKI, Robert S., Pvt., 7210 S. Mozart, Chicago, Ill.
KANTER, Norman I., Pvt., St. Regis Hotel, Santa Monica, Calif.
KATZ, Morris D., Pvt., 10 Crosby St., Lynn, Mass.
KAUFMAN, Stephen M., Pvt., 978 Laurel Ave., Bridgeport, Conn.

EIGHTH ROW:

KAWAMORITA, Joe, Pvt., 1500 Post St., San Francisco, Calif.
KEBERLY, Harold E., Pvt., Republic, Pa.
KEENE, Frank S., Pvt., 725 Parkway Dr., Atlanta, Ga.
KELLEY, Harold B., Pvt., 47-A Marlborough St., Chelsea, Mass.
KEMP, Thomas R., Pvt., Lebanon, Ky.
KETCHAM, Benjamin N., Pvt., Mountainville, N. Y.

NINTH ROW:

KIDD, Jack E., Pvt., 4034 Asbury Dr., Toledo, Ohio.
KIMBLE, John E., Pvt., Rt. 2, Moundsville, W. Va.
KIRKPATRICK, Robert O., Pvt., Irving, Tex.
KLEIN, Alex M., Pvt., Cleveland, Ohio.
KNARE, Edward S., Pvt., 212 Berry, Cincinnati, Ohio.
KNUTSON, Allen W., Pvt., 1107 W. Main St., Jefferson City, Mo.

TENTH ROW:

KOCH, Curtis W., Pvt., 1708 Greenwood Ave., San Carlos, Calif.
KONZEN, Melvin M., Pvt., 1313 Lincoln Ave., Dubuque, Iowa.
KOVACS, Arthur W., Pvt., 1866 E. 86th St., Cleveland, Ohio.
KRAUSE, Malcolm P., Pvt., 1544-A S. Fifth St., Milwaukee, Wis.
KRESS, Daniel J., Pvt., 12 Franklin Ave., Cranford, N. J.
KRIER, Kenneth J., Pvt., Akron, Colo.

SQUADRON H PERSONNEL

FIRST ROW:

KNUTZELMAN, Robert L., Pvt., 25 Third St., Savanna, Ill.
LABOFF, Eugene E., Pvt., 2821 W. Garrison Ave., Baltimore, Md.
LACY, Raleigh E., Pvt., 2216 California Ave., Richmond, Calif.
LADIG, Donald J., Pvt., 534 S. St., New Haven Ind.
LaFAYETTE, Mark, Pvt., 32 Evelyn Rd., Everett Mass.
LaGOTTA, Sylvester C., Pvt., 136 Carlton Ave., East Rutherford, N. J.

SECOND ROW:

LAMB, Robert F., Pvt., 106 Main St., Niantic Conn.
LAUBIS, Gene W., Pvt., Rt. 2, Kenton, Ohio.
LAUGHLIN, William P., Pvt., Rt. 1, Georgetown, Pa.
LAURIS, Donald, Pvt., Box 218 A, Foster Rd., McKeesport, Pa.
LeBEAU, Walter W., Pvt., 6525 S. Washtenaw Chicago, Ill.
LEITHISER, George H., Pvt., 1322 Karyon St., Washington, D. C.

THIRD ROW:

LENNOX, Albert, Pvt., Wethersfield, Conn.
LENTZ, Robert C., Pvt., 1322 23rd St., Santa Monica, Calif.
LEWIS, Leonard A., Pvt., Mt. Holly, Ark.
LILIAN, Jordan F., Pvt., 173 N. Highland Ave., Ossining, N. Y.
LINDQUIST, Alex R., Pvt.
LITAKER, Harry L., Pvt., 4910 Pelew Rd., Norfolk, Va.

FOURTH ROW:

LITTLE, Vincent R., Pvt., 317 Haywood, North Little Rock, Ark.
LONEY, Kenneth L., Pvt., 466 S. Gilpin St., Denver, Colo.
LUBOW, Alfred M., Pvt., Dallas, Tex.
LUHR, John F., Pvt., 313 Hudson St., Ithaca, N. Y.
LUTHER, Charles W., Pvt., 505 S. Cherry St., West Frankfort, Ill.
LUPER, Bill, Pvt., Wauwatosa, Wis.

FIFTH ROW:

LUTZ, Ernest L., Pvt., Mt. Jackson, Va.
LYNCH, Thomas R., Pvt., 415 E. 240th St., Bronx, N. Y.
LYNCH, Marshall L., Pvt., Rt. 2, Flintstone, Md.
LYTLE, Glenn R., Pvt., Rt. 3, Shippensburg, Pa.
MACKY, Charles R., Pvt., Rt. 2, Mt. Pleasant, Pa.
MAKI, Raymond T., Pvt., 1510 Davitt St., Saulx Sainte Marie, Mich.

SIXTH ROW:

MALYAK, Nicholas, Pvt., Lackawanna, N. Y.
MANSELL, Donald H., Pvt., 111 W. Park St., Albion, N. Y.
MARCELLO, John R., Pvt., 409 Rogers Ave., Brooklyn, N. Y.
MARCLICH, Frederick L., Pvt., 16 Spring St., Ware, Mass.
MARLOW, John E., Pvt., 135 Central Sq., Pittsburgh, Pa.
MARQUEZ, Henry, Pvt., 360 Senator St., Brooklyn, N. Y.

SEVENTH ROW:

MARSHALL, Raymond T., Pvt., 5501 St. John, Kansas City, Mo.
MARTIN, Floyd, Pvt., 310 E. Gier St., Lansing, Mich.
MARTIN, Robert D., Pvt., 1075 Hesley St., Nanty Glo, Pa.
MARTIN, William H., Pvt., 3805 Baytree St., Pittsburgh, Pa.
MASON, Fred B., Pvt., Locks Mills, Me.
MAST, Gerald E., Pvt., 936 McPherson St., Elkhart, Ind.

EIGHTH ROW:

MASUR, Charles R., Pvt., 3109 Shadeland Ave., Pittsburgh, Pa.
MATICH, George, Pvt., 3709 Maryland St., Gary, Ind.
MATHENY, Ronald H., Pvt., 917 Charles Ave., Morgan Town, W. Va.
MATSUI, Saburo, Pvt., 317-915, Poston, Ariz.
MATTHEWS, Lee O., Pvt., Sikeston, Mo.
MAYBERRY, Howard A., Pvt., 226 Cleveland Ave., Lynchburg, Va.

NINTH ROW:

MAYER, Paul R., Pvt., 1855 Carl St., Paul Mine, Conn.
MAYERSON, Kenny K., Pvt., 416 Savoy St., Bridgeport, Conn.
McCLELLAND, William R. Jr., Pvt., Crowley, La.
MCDOBB, Donald, Pvt., 62 Winter St., Auburn, Me.
McCOLLOUGH, Milton R., Pvt., 252 E. Wilkes-Barre St., Easton, Pa.
McCOMB, William J., Pvt., Dole Rd., Gill, Mass.

TENTH ROW:

McDOUGALD, Harry M., Pvt., Rt. 1, Rockingham, N. C.
McFADDEN, John, Pvt., 2479 33rd Ave., San Francisco, Calif.
McINTOSH, Roger C., Pvt., Elbridge, Tenn.
MEAD, John F., Pvt., Port Washington, Wis.
MEAICK, Arthur W., Jr., Pvt., Mahwah Rd., Mahwah, N. J.
MEEHAN, John A., Pvt., 235 E. North St., New Castle, Pa.

SQUADRON H PERSONNEL

FIRST ROW:

MEIER, Roderick C., Pvt., 233 Solye Terr., Rochester, N.Y.
 MERRILL, John D., Pvt., 388 E. Becher St., Milwaukee, Wis.
 MERRITT, Donald C., Pvt., 4013 Hayward Ave., Baltimore, Md.
 MESSINA, Paul J., Pvt., 1410 Ave. F, Ensley, Ala.
 METCALFE, Woudford F., Pvt., 905 E. Fifth St., Rolla, Mo.
 MEYERS, Paul G., Pvt., 2722 N. 67th St., Milwaukee, Wis.

SECOND ROW:

MILBURN, Richard E., Pvt., 713 Foothill, Altadena, Calif.
 MILLER, Howard C., Pvt., New Berlinville, Pa.
 MILLER, Joseph L., Pvt., Tiskilwa, Ill.
 MILLER, Wayne L., Pvt., Universal Rd., Rt. 1, Wilkinsburg, Pa.
 MILLS, Elmer D., Pvt., Rt. 4, Box 351, Niles, Mich.
 MILLICAN, Roy E., Pvt., Moquiste, Tex.

THIRD ROW:

MILLSAP, Myron, Pvt., Steamboat Springs, Colo.
 MISCHE, Wayne F., Pvt., Elgin, Ill.
 MODEL, Samuel H., Pvt., 5342 Clark St., Montreal, Quebec, Canada.
 MODEN, Edward J., Pvt., 162 Hedges St., Marietta, Ga.
 MOORE, Charles T., Pvt., Rt. Brookville, Pa.
 MOORE, William T., Pvt., 755 Locust St., Lebanon, Pa.

FOURTH ROW:

MORELAND, John A., Pvt., 209 Crippen Ave., Syracuse, N.Y.
 MORIN, Albert E., Pvt., 18 Howard St., Cranston, R.I.
 MORIN, Joseph R. L., Pvt., 1 Falulah St., Fitchburg, Mass.
 MORGAN, Donald T., Pvt., Torrington, Conn.
 MORTON, Tom L., Pvt., Chattanooga, Tenn.
 MOZISEK, Eugene A., Pvt., 109 LaHarpe St., San Antonio, Tex.

FIFTH ROW:

MUDD, Walter L., Pvt., Redwood Falls, Minn.
 MULLER, James W., Pvt., 135 Harding Pl., Syracuse, N.Y.
 MUNSON, Harlow T., Pvt., 23 Eastman Ave., Westwood, Mass.
 MURPHY, George T., Pvt., 23 Ely Pl., Glenbrook, Conn.
 MURPHY, Gerard, Pvt., 27 Edgewood Ave., Larchmont, N.Y.
 MURRAY, James R., Pvt., 670 Continental, Detroit, Mich.

SIXTH ROW:

MURRAY, Lester M., Jr., Pvt., Riverdale St., Northbridge, Mass.
 NATALE, Arthur J., Pvt., 378 Elwood Ave., Hawthorne, N.Y.
 NALINGTON, Thomas F., Pvt., 19732 Irvington, Detroit, Mich.
 NELSON, Robert R., Pvt., 208 N. Otter St., Mercer, Pa.
 NERAL, Thomas F., Pvt., 2022 DuPont Ave., Johnstown, Pa.
 NICIEWSKY, Arthur, Pvt., Salem, Mass.

SEVENTH ROW:

NILES, Gerald P., Pvt., 2A28 Hopton, Grand Rapids, Mich.
 NOLL, Ronald A., Pvt., Ravenswood, W. Va.
 NORRIS, William C., Pvt., 63 Canal St., Port Jervis, N.Y.
 NORTON, William F., Pvt., 129 Main St., East Haven, Conn.
 NORTZ, Thomas H., Pvt., 29 Dayan St., Louisville, N.Y.
 NOVAK, John A., Pvt., 16817 Landy Ave., Cleveland, Ohio.

EIGHTH ROW:

NOWLIN, Dale T., Pvt., Rt. 1, Lawrenceburg, Ind.
 NUSS, Robert W., Pvt., 398 Fifth St., Brooklyn, N.Y.
 NUTTER, Clinton J., Pvt., 313 Worley Ave., Clarksburg, W. Va.
 NYBOER, Charles T., Pvt., 23 Sodus St., Rochester, N.Y.
 O'DONNELL, John J., Pvt., 2290 Vauprsity Ave., New York, N.Y.
 OKNEFSKI, Clifford E., Pvt., Boyd St., Mt. Jewett, Pa.

NINTH ROW:

OLP, Robert H., Pvt., Rt. 1, Box 19, S. Shields, Fort Collins, Colo.
 ORCHANT, Robert, Pvt., 1930 42nd St., Brooklyn, N.Y.
 OROFSKE, Robert L., Pvt., 5154 Wetzel St., Wheeling, W. Va.
 OTT, Charles S., Pvt., 843 Broad St., Washington, Pa.
 OWENS, Delbert H., Pvt., Plains, Mont.
 PACE, Charles L., Pvt., Box 136, Rt. 4, Park Rr., Spartanburg, S.C.

TENTH ROW:

PALMERO, Lynton G., Pvt., Pleasanton, Tex.
 PANEBAKER, William G., Pvt., Haynes Ave., Hellam, Pa.
 PAPE, Kenneth, Pvt., 297 Dalton Ave., Staten Island, N.Y.
 PARKER, Benjamin H., Pvt., 39 E. 23rd St., Chester, Pa.
 PARKER, Raymond A., Pvt., 1511 E. Clivenden St., Philadelphia, Pa.
 PARMUTH, Richard S., Pvt., 5037 N. Ashland, Chicago, Ill.

SQUADRON H PERSONNEL

FIRST ROW:

PARR, Robert J., Pvt., 2546 Wauwatosa Ave., Wauwatosa, Wis.
 PAVEY, John, Pvt., 15778 Asbury Pk., Detroit, Mich.
 PEARSON, Fridolf D., Pvt., 2914 N.E. 10th Ave., Portland, Ore.
 PELECOVICH, Harry, Pvt., Rt. 2, Pitcairn, Pa.
 PERRY, Edward L., Pvt., Box 82, Huron, Ohio.
 PIERSON, LaVern H., Pvt., Manistee, Mich.

SECOND ROW:

PIERCE, Alvin W., Pvt., East St., Suffield, Conn.
 PIERCE, Walter C., Pvt., Pittsburgh, Pa.
 PIZZATI, Joseph, Pvt., 2611 Plum St., Erie, Pa.
 PLANTZ, Herbert B., Pvt., 19 Taff Pl., Amsterdam, N.Y.
 PLUMB, David R., Pvt., 401 Market St., Brighton, Mass.
 PRATT, David K., Pvt., 435 Galfair Blvd., Jacksonville, Fla.

THIRD ROW:

FRATT, Henry J., Pvt., 3206 S. Union Ave., Chicago, Ill.
 FRATT, Robert F., Pvt., 209 Pilgrim Ave., Worcester, Mass.
 PRICE, Joel M., Pvt., 446 S. Ave., Bradford, Pa.
 PRIEBE, Henry J., Pvt., Star Rt., Rhinelander, Wis.
 PROST, Harold R., Pvt., 604 Lane St., Indianapolis, Ind.
 PROSEUS, Lon C., Pvt., 2431 Lansing Ave., Jackson, Mich.

FOURTH ROW:

PRYSUCHOWSKI, W. J., Pvt., 627 Olive Lane, Ambridge, Pa.
 PUNIAI, William, Pvt., Hilo, Hawaii.
 PURZNER, Christian H. J., Pvt., Egg Harbor, N.J.
 QUIRK, William C., Pvt., 4145 32nd Ave., S., Minneapolis, Minn.
 RAMAGE, Gene M., Pvt., Box 314, Dothan, Ala.
 RAMSAY, Harry R., Pvt., 18020 Lindsay, Detroit, Mich.

FIFTH ROW:

RAMSAY, Harry M., Pvt., Rt. 2, Sheboygan, Mich.
 RASICH, John J., Pvt., 613 N. Figueroa St., Los Angeles, Calif.
 RE, Melvin, Pvt., Gillespie, Ill.
 REED, Clarence, Pvt., 17 Union St., Natick, Mass.
 REED, James A., Pvt., Rt. 2, Box 19, Hillsboro, Mo.
 REED, Robert E., Pvt., Ypsilanti, Mich.

SIXTH ROW:

REED, Ronald C., Pvt., 1722 11th Ave., Port Huron, Mich.
 RESCH, Victor A., Pvt., Mattoon, Wis.
 RHODES, Murray T., Pvt., 108 Pine St., Morganton, N.C.
 PHONEMUS, Alfred C., Pvt., Rt. 1, Martinsville, Ohio.
 RICE, Maurice D., Pvt., El Paso, Ill.
 RILEY, Frank T., Pvt., 9 Westbrook St., West Point, Miss.

SEVENTH ROW:

RILEY, Jack D., Pvt., Dix, Ill.
 RILEY, Vincent L., Pvt., 602 Boxwood Rd., Wilmington, Del.
 RISING, Edward J., Pvt., 336 Seventh Ave., Troy, N.Y.
 ROBBINS, Lee W., Pvt., Clyde, Ohio.
 ROSENBERG, Jerome R., Pvt., 13 Lincoln Rd., Brooklyn, N.Y.
 ROSS, Alfred K., Pvt., 30-A W. Mt. View, Long Beach, Calif.

EIGHTH ROW:

ROSSLAND, John A., Pvt., 28217 Wolf Rd., Bay Village, Ohio.
 ROUBA, Henry J., Pvt., Pittsford, Vt.
 RUDY, Richard H., Pvt., 3728 Walnut St., Harrisburg, Pa.
 RUSSO, Anthony J., Pvt., 722 56th St., Brooklyn, N.Y.
 RYDBERG, Robert L., Pvt., 801 S. Third St., Burlington, Iowa.
 SAMBROOK, Donald, Pvt., 6409 Reuter, Dearborn, Mich.

NINTH ROW:

SANDHOFF, Stanley W., Jr., Pvt., 19263 Lenore, Detroit, Mich.
 SANDOVAL, Benny, Pvt., 1928 Church St., Las Vegas, N.M.
 SAULMAN, Richard D., Pvt., 155 Centre Ave., Apt. 3A, New Rochelle, N.Y.
 SCHIELKE, Frederick F., Pvt., Rt. 3, Sheboygan Falls, Wis.
 SCHLOSS, Lester, Pvt.
 SCHWAB, James D., Pvt., Fertigs, Pa.

TENTH ROW:

SCHWERDTMANN, Randall A., Pvt., 4827 George St., Chicago, Ill.
 SCHWERDTMANN, Sheldon, Pvt., 4827 George St., Chicago, Ill.
 SCIBILIA, Santo, Pvt., 33-44 29th St., Astoria, N.Y.
 SCOUTEN, Bruce L., Pvt., 52 W. Main St., Ilion, N.Y.
 SEFCIK, Donald, Pvt., 201 Hamilton Ave., Staten Island, N.Y.
 SENAL, Alvan M., Pvt., 37 Jacobs St., Dorchester, Mass.

SQUADRON H PERSONNEL

FIRST ROW:

SENNETT, William F., Pvt., 808 Glenwood Ave., Joliet, Ill.
SETLIFF, Ernest B., Pvt., Rt. 1, Box 1064-B, Modesto, Calif.
SHOLL, Harry J., Pvt., 217 Oakwood Ave., Pittsburgh, Pa.
SHORT, Sammy E., Pvt., 1612 N. Madison, Peoria, Ill.
SHULSON, George, Pvt., Box 2331, Norfolk, Va.
SLOAN, Albert E., Pvt., St. Marys, Pa.

SECOND ROW:

SNELL, George A., Jr., Pvt., 408 Seiberts Ct., West Lawn, Pa.
SNYDER, William E. B., Pvt., Beavertown, Pa.
SOHEGIAN, Thomas S., Pvt., 12 Acorn St., Lynn, Mass.
SOLAJA, John, Pvt., 49 Pitt St., Jackson, Calif.
SOLOMON, Irving, Pvt., Brooklyn, N. Y.
SPRIGG, Edwin A., Pvt., Essex, Conn.

THIRD ROW:

ST. CYR, Howard R., Pvt., 1355 Brockley Ave., Lakewood, Ohio.
STEPHENS, Benny, Pvt., Box 22, Jal, N. M.
STIMSON, Harry C., Pvt., 19261 Riopelle, Detroit, Mich.
STOLTZ, Charles H., Pvt., Rt. 1, Winston-Salem, N. C.
STONER, Richard P., Pvt., 2503 22nd Wyandotte, Mich.
STRASS, Kenneth F., Pvt., 6308 Holbrook St., Chicago, Ill.

FOURTH ROW:

STRAUSS, Paul, Pvt., 142 Cleveland Ave., Pittsburgh, Pa.
SUBERA, Arthur W., Pvt., 15 Poplar Pk., Pleasant Ridge, Mich.
SULLIVAN, Thomas P., Pvt., 124 Fountain Ave., Pittsburgh, Pa.
SWILLINGER, Hamilton P., Pvt., 4412 Staunton Ave., Charleston, W. Va.
TAYLOR, Bill, Pvt., 1410 Fountain St., Anderson, Ind.
TAYLOR, Tommye D., Pvt., Hazel, Ky.

FIFTH ROW:

TAIT, James M., Jr., Pvt., 1047 S. Willett, Memphis, Tenn.
TEAGARDEN, Philip J., Pvt., Huntington, Ind.
THARPE, Donald M., Pvt., 708 Center St., Charles Town, W. Va.
THAYER, Charles E., Pvt., 411 Venango Ave., Cambridge Springs, Pa.
THOMAS, Joe C., Pvt., Hogansville, Ga.
THOMAS, Jack P., Pvt., Box 111, Richards, Tex.

SIXTH ROW:

THOMPSON, Howard A., Jr., Pvt., Frostproof, Fla.
TINGER, Jack, Pvt., 154 S. Small Dr., Los Angeles, Calif.
TORKEY, Arthur G., Pvt., High St., Accord, Mass.
TKACH, William J., Pvt., Morgan, Pa.
TRACY, Robert C., Pvt., 2065 Appleton, Long Beach, Calif.
TROUT, John R., Pvt., 1526 22nd St., Lubbock, Tex.

SEVENTH ROW:

TROXELL, Earl R., Pvt., Rt. 3, Norristown, Pa.
TSVETANOFF, Cyril E., Pvt., 9 Short St., Campbell, Ohio.
TUCKER, John G., Pvt., Rt. 1, Stockton, Ill.
TURNER, Earl A., Pvt., Newport, Vt.
TUSH, Jerome H., Pvt., 1736 E. 24th St., Brooklyn, N.Y.
TYLER, Graydon B., Pvt., Buffalo, N. Y.

EIGHTH ROW:

UZZELL, Jim A., Pvt., Box 755, Black Mountain, N.C.
VAGOVIC, John J., Pvt., Cliffside Park, N.J.
VAIL, James E., Pvt., 309 W. Harvard Blvd., Canton, Ohio.
VINE, Walter F., Pvt., Elmwood Rd., Winchendon Springs, Mass.
VALERIOTI, Louis F., Pvt., New Rochelle, N.Y.
VALERIOUS, Philip R., Pvt., 1009 Arlington Ct., Davenport, Iowa.

NINTH ROW:

VAN COOLEY, Joseph M., Pvt., 15550 Angelique, Allen Park, Mich.
VANDERGRIFT, Robert A., Pvt., 4100 Brownsville Rd., Pittsburgh, Pa.
VANTRES, Richard D., Pvt., 27 S. Elm St., West Hempstead, L.I., N.Y.
VICTOR, Richard, Pvt., 410 Longridge Dr., Pittsburgh, Pa.
VINSON, Harold W., Pvt., Adamsville, Tenn.
WAGNER, Frederick E., Pvt., 31 N. West St., Hillsdale, Mich.

TENTH ROW:

WAGNER, Louis W., Pvt., 6045 Thekla Ave., St. Louis, Mo.
WALDRUP, Leland E., Pvt., Groves, Tex.
WALDRUP, Charles A., Pvt., 501 E. 20th St., Jasper, Ala.
WALKER, Don A., Pvt., 1780 Arlington Ave., Toledo, Ohio.
WALLER, Rex V., Pvt., Columbus, Ga.
WARE, Robert E., Ann Arbor, Mich.

SQUADRON H PERSONNEL

FIRST ROW:

WASSERMAN, Gilbert, Pvt., 19 Mount Ave., Providence, R. I.
WATSON, Francis B., Pvt., 1143 E. Cantrell, Decatur, Ill.
WEATHERFORD, Clyde M., Pvt., 214 Henry St., Princeton, W. Va.
WEAVER, Elmer E., Pvt., 3105 Elm St., Weirton, W. Va.
WEIGOLD, George J., Jr., Pvt., 23 Hacetevale St., Roslindale, Mass.
WEISE, David N., Pvt., Fort Howard, Md.

SECOND ROW:

WERNER, Walter G., Pvt., 1914 Calumet Ave., Toledo, Ohio.
WEST, Glenn A., Pvt., Lynchburg, Ohio.
WESTER, Edwin, Pvt., 145 Pelley St., Gardner, Mass.
WESTCOTT, Donald F., Pvt., Boston, Mass.
WHEAT, Samuel P., Pvt., 34 E. Fulton St., Corning, N. Y.
WHITE, Eugene M., Pvt., 134 Williams St., Dighton, Mass.

THIRD ROW:

WHITE, Heister C., Pvt., Rt. 1, Nesco Peck, Pa.
WHITFORD, Bruce H., Pvt., Poughkeepsie, N. Y.
WHITLOW, John D., Pvt., 209 E. Fourth St., Jacksonville, Fla.
WHITAKER, Sanford W., Jr., Pvt., Riverside Rd., Sandy Hook, Conn.
WICKHAM, Arthur W., Pvt., 2203 Harrison, Amarillo, Tex.
WIEGMAN, John K., Pvt., 1114 Bali St., Fremont, Ohio.

FOURTH ROW:

WIESE, Lowell K., Pvt., Homer, Ill.
WILBUR, John A., Pvt., 8 Kochambeau St., New Bedford, Mass.
WILDERMUTH, Robert M., Pvt., 170 E. Maynard Ave., Columbus, Ohio.
WILKIE, John S., Pvt., 17 Marshall Ave., Schenectady, N. Y.
WILLIAMS, Arthur R., Pvt., Box 203, College Park, Ga.
WILLIAMS, James E., Pvt., 3509 E. Bruce, Wichita, Kan.

FIFTH ROW:

WILLIAMS, Roy L., Pvt., 5501 Shoalwood, Austin, Tex.
WILLIAMS, Roy E., Pvt., 33 Green St., Brattleboro, Vt.
WILLIAMSON, George E., Pvt., Main St., Greensboro, Pa.
WILSON, C. R., Pvt., Three Springs, Pa.
WILSON, Thomas E., Pvt., Pelham, Ga.
WINTERS, Robert P., Pvt., 3312 S. Shields Blvd., Oklahoma City, Okla.

SIXTH ROW:

WINZIG, Walter, Pvt., 1618-A W. Chambers St., Milwaukee, Wis.
WITT, Larry E., Pvt., 1027 Idaho Ave., Chickasha, Okla.
WLODYZGA, Richard J., Pvt., 1035 Morrow Circle, S., Dearborn, Mich.
WOLF, James C., Pvt., Manchester, Kan.
WOLFE, Donald L., Pvt., 43 S. Ninth St., Quakertown, Pa.
WOMACK, Hubert A., Pvt., 338½ W. 18th St., Jacksonville, Fla.

SEVENTH ROW:

WOOD, Richard R., Pvt., Falmouth Foreside, Portland, Me.
WOOD, William A., Jr., Farmington, Utah.
WOODS, Christopher C., Pvt., 217 W. Geer St., Duranham, N. C.
WRIGHT, J. E., Jr., Pvt., 2810 Rosen Ave., Ft. Worth, Tex.
WROBLEWSKI, Frank P., Pvt., 1635 Locust St., Baltimore, Md.
WRIGHT, John H., Sr., Pvt.

EIGHTH ROW:

WYMAN, Duane G., Pvt., Reading, Vt.
WYSOCKI, Joseph N., Pvt., 2101 11th Ave., Altoona, Pa.
YERGIN, Robert W., Pvt., 481 W. Fifth St., Peru, Ind.
YOUNG, Edwin R., Jr., Pvt., Duewest, S. C.
YOUNG, Jack H., Pvt., Mountain View, Calif.
YOUNG, James H., Pvt., Crigler, Ark.

NINTH ROW:

YOUNGER, Charles J., Pvt., 3420 Obispo St., Tampa, Fla.
YUENGERT, Tom, Pvt., 126 W. Main St., Reynoldsville, Pa.
ZAHNLE, John L., Pvt., 703 Grandview Ave., Highland Park, Ill.
ZAIK, Ernest E., Pvt., 144 Wahconah St., Pittsfield, Mass.
JAZAC, Martin C., Pvt., 344 Pershing St., Gallitzin, Pa.
ZANON, Rufert, Pvt., Rt. 3, Snohomish, Wash.

TENTH ROW:

ZAROW, Sidney, Pvt., 6755 Horrocks St., Philadelphia, Pa.
ZELLER, Ervin J., Pvt., Lovell, Wyo.
ZIELINSKI, George T., Pvt., 45 Putnam St., Providence, R. I.
ZIEMKIEWICZ, Leonard, Pvt., 26 Chestnut St., Natrona, Pa.
ZOLLER, Victor D., Pvt., 3425 S. Webster St., Fort Wayne, Ind.
ZONTOK, Steven H., Pvt., Rt. 1, Thomaston, Conn.

