


JONES FIELD

BONHAM, TEXAS

Coast Army Air Force Training Center

Page Missing

This page inserted to keep facing pages together

JONES FIELD

BONHAM, TEXAS


LEWIS W. STOCKING
Major
Commanding


S T A F F

MAX B. GANYARD
First Lieutenant
Adjutant

ANGELO J. LUCK, JR.
First Lieutenant
Personnel Adjutant

ROBERT H. SCHOTT
First Lieutenant
Commandant of Cadets

HERSCHEL J. RUBIN
Captain
Flight Surgeon


BERT W. MARSHALL
First Lieutenant
Assistant Supervisor


ORAN V. PREJEAN
First Lieutenant
Medical Corps


CARL P. BRADBURY
Second Lieutenant
Assistant Supervisor


JOE LEVIE
Second Lieutenant
Assistant Supervisor

HISTORY OF JONES FIELD

The contract authorizing the building of Jones Field was approved by the Secretary of War on June 25, 1941. Construction was started on July 1, 1941. Mr. Joseph Pelich of Fort Worth, Texas, a flyer in World War No. 1, was the architect.

On September 15, 1941, three (3) barracks, mess hall, administration building, recreation hall, hospital, academic building and one (1) hangar were completed. The other buildings have been added subsequently. The first cadets arrived on October 1, 1941, in the Class of 42-D. The satellite field, designated as Brown Field, was authorized on May 12, 1942, and started operations August 25, 1942.

The nucleus of the personnel for the organization of the field came from Hicks Field, Fort

Worth, Texas. B. S. Graham, contractor and operator, built and managed Hicks Field at Fort Worth for a year before coming to Jones Field. He brought with him his secretary, Miss Enid Roberts; J. V. Boyer, Director of Flying; David R. Pruet, Director of Ground School; C. H. Green, Jr., Flight Commander; Paul Mliner, Flight Commander; W. H. Franklin, Superintendent of Field Maintenance and Mrs. C. A. Weaver, PBX Operator. The Army personnel also came from Hicks Field: Captain Daniel E. Hooks as Commanding Officer; Lieutenant L. B. Savage, Adjutant; Lieutenant H. J. Rubin, Medical Officer; Lieutenant Tom Hergert, Assistant Air Corps Supervisor and Sergeant J. A. Euton, Technical Inspector.

Major Lewis W. Stocking took command of the field on January 3, 1942.


E. S. GRAHAM
Contractor


CHARLES HERBERT GREEN, JR.
Director of Flying

Herbert R. Elliot
Flight Commander


Herbert L. Hansen
Flight Commander


Robert M. Kelley
Flight Commander


Vernon N. Swinson
Flight Commander


George L. Mallison
Flight Commander

CIVILIAN

PERSONNEL

Warner J. Untersee
Flight Commander

Harry A. Walter
Flight Commander

Jake C. Wolf
Flight Commander

Victor C. Bracher
Flight Instructor

Fred H. Atkinson
Flight Instructor

Edward E. Silk
Flight Instructor

John W. Abercrombie
Flight Instructor


Wilbur M. Breed
Flight Instructor


Wilbur Glen Bynum
Flight Instructor


Rolfe L. Carlisle
Flight Instructor


Don W. Carter
Flight Instructor


Jerry Collier
Flight Instructor


M. Wallace Clopton, Jr.
Flight Instructor


Dean W. Copeland
Flight Instructor

Joe B. Cross
Flight Instructor

Dale R. Daniel
Flight Instructor

Bill G. Davenport
Flight Instructor

Welbourne W. Gray, Jr.
Flight Instructor

Richard W. Gundy
Flight Instructor

Donald F. Herrman
Flight Instructor

J. L. Higginbotham, Jr.
Flight Instructor


Joseph E. Howe
Flight Instructor


J. B. Hubbard, Jr.
Flight Instructor


Roy A. Westbrook, Jr.
Flight Instructor


Earl H. Janssen
Flight Instructor


G. K. Johnson
Flight Instructor


Selwyn D. Johnson
Flight Instructor


Robert G. Jones
Flight Instructor

CIVILIAN PERSONNEL

Rufus K. Keeling
Flight Instructor


James O. Kimbrel
Flight Instructor


Frank Kucho
Flight Instructor


John H. Knightley
Flight Instructor


Richard E. Larsen
Flight Instructor


Arlo A. Troup
Flight Instructor


William E. Lynd
Flight Instructor


Gordon G. Marcum
Flight Instructor


James H. Maupin
Flight Instructor


William T. McCann
Flight Instructor


George W. McKowan
Flight Instructor


Paul P. McLaughlin
Flight Instructor


William T. McWhorter
Flight Instructor


William R. Mockridge
Flight Instructor

Kenneth E. Morgan
Flight Instructor

Glenn E. Peters
Flight Instructor

Albert J. Phillips
Flight Instructor

Dawson C. Pinney
Flight Instructor

Herbert L. Pope
Flight Instructor

Winfred T. Wedding
Flight Instructor

Richard L. Quigg
Flight Instructor


Charles O. Rountree
Flight Instructor


E. B. Shellenberger
Flight Instructor


William C. Benton
Flight Instructor


John H. Simpler
Flight Instructor


James L. Stubblefield
Flight Instructor


Louis A. Szabo
Flight Instructor


Wendell P. Tarman
Flight Instructor


M. M. Taylor
Flight Instructor


James F. Larson
Flight Instructor


Max L. Untersee
Flight Instructor


Robert L. Van Nocker
Flight Instructor


John S. Ward, Jr.
Flight Instructor


Lee A. Pound
Flight Instructor


Edward I. Welsh
Flight Instructor


James L. Hurst
Flight Instructor


Frank E. Wolther, Jr.
Flight Instructor


Alvin E. Woodley
Flight Instructor


John H. Wolther
Flight Instructor


W. O. Shirley
Flight Instructor


C. G. Mackey
Parachute Rigger


Eugene E. Moore
Assistant Parachute Rigger


The control tower.


Above, Top: Recreation Hall.
Above: Class Room Building.

From Top to Bottom: Mess Hall Building; Infirmary; "A" Barracks Building.


Early morning flight.


An instructor waits for his pupil.

THE FIELD FROM THE CONTROL TOWER


MAINTENANCE HANGAR AS SEEN FROM THE CONTROL TOWER AT NIGHT

MAINTENANCE


★

★

A
N
D

★

★


REPAIR

★

STUDENT OFFICERS

CLASS 43-B


John F. Sullivan
Captain


Lawrence J. Milch
First Lieutenant


Raymond E. Schreck
First Lieutenant


AVIATION CADETS

CLASS 43-B


William D. Aheron


Donald L. Aldworth

Stanley M. Allison

Edward A. Anderson

John A. Anderson

Theron L. Anglemyer

Max C. Arnold

David E. Baer


Jack Barr


Lawrence S. Baublitz


Robert L. Becker


Marvin Berson


Robert E. Berfelsen


Charles R. Bishop


Eugene F. Bull

A V I A T I O N C A D E T S

CLASS 43-B

Howard G. Bushey

Reed S. Butler

Leo L. Byrne

Thomas M. Caldwell

Edward M. Carlin

William R. Case

George Cermak


Charles E. Chapman

Horace D. Chriesman

Harry B. Churchwell

Thomas S. Clark

James M. Cline, Jr.

Orrin V. Cook

Keith Cookus

Willis M. Cooley

W. B. Dalton, Jr.

George A. Davis, Jr.

James J. DeBroske

James R. Gaines

Walter L. Harvey

Robert W. Hawkinson


Glen M. Heffron

Harry R. Hemstreet

James M. Hilliard, Jr.

Donald J. Hofacker

Hollis H. Hoffmann

Arol A. Hoppe

Jack O. Horton

Charles H. Howson

John A. Hughes

G. H. Hutchings, Jr.

John H. Ingram

G. K. Johnson, Jr.

John E. Kennedy

G. F. Kingsley


Lawrence C. Kline

Frank T. Leisten

John E. McMahon

Wendell W. Newman

Elvin C. Nichols

Sam L. Norris

James N. Oliveros

A V I A T I O N C A D E T S

CLASS 43-B

Clarence A. Ondes

Glenn F. Otto

Raymond H. Ottomann

William V. Owen

George C. Parker

Billy R. Payne

Paul H. Phillips


William D. Porter

Albert C. Post

Donald E. Powers

John A. Powers

Everett B. Ragan

Howard T. Ratcliff

James C. Ray

Robert J. Reilley

Thomas E. Rickelman

Alvin E. Robinson

Donal E. Rogers

Jack W. Rogers

Charles E. Russell

Charles F. Sacotte


William L. Schminke

Wayne G. Schomburg

Jim C. Schooley

Samuel C. Shamansky

William B. Shattuck

Ray C. Shoemaker

W. W. Shorpsire, Jr.

Hansford L. Simmons, Jr.

William J. Sinclair

James W. Smedley

Brian T. Smith

Joseph C. Smith

Charles L. Snider

Arthur P. Sprinkle, Jr.


Lora R. Stidham

Raylon L. Stokes

Joseph J. Stonskas

Willard R. Stotter

Leslie H. Sturgis

Richard P. Talbot

Jack L. Tennant


A V I A T I O N C A D E T S

CLASS 43-B

Lewis W. Teubner

Quentin L. Thelen

Donald E. Thomson

C. R. Toepperwein

David B. Tuck

Edgar Tutwiler, Jr.

David H. Vandivort


Donald C. Varney

Donald E. Walsh

Kenneth L. Walter

Paul M. Weas

W. B. Webster, Jr.

Eugene C. Welch

Robert C. Weldon

R. A. Weniger, Jr.

Rupert S. Whatley

Jack M. White

Leo M. White

Samuel A. White, Jr.

Henry A. Wilczyk

Ronald Wilson


Chauncey C. Wirsing

Robert C. Woodbury

Harry J. Wray

Gerald J. Wroblewski

Aylmer M. Wyche

Edgar E. Yarbrough

Leonard M. Yarbrough

S T U D E N T O F F I C E R S

CLASS 43-C


Frederick K. Wilson
First Lieutenant

William P. White
First Lieutenant

William L. Brunson
Second Lieutenant

William M. Harris
Second Lieutenant

Ralph E. Kibler, Jr.
Second Lieutenant

John H. Lightsey, Jr.
Second Lieutenant

A V I A T I O N C A D E T S

CLASS 43-C


Herman F. Ackerman

Cecil Alexander

Leroy E. Allen

Howard L. Andersen

Joseph C. Augun

Carlton A. Barnes

Dale R. Bartels


James D. Beatty

Bedford B. Bilby

Philip S. Bishop

Harold C. Blanchard

Selby Bloomfield


George A. Brinton

John J. Briody

Dellas A. Brown

Raymond M. Buckiewicz

James D. Bushard

Cecil W. Butler

Jared D. Carter

Tom J. Childers

James E. Chmielewski

John B. Cihon

Robert J. Clemence

Maurice E. Cloutier

Elmer H. Coryell

Oscar T. Cox


Norman L. Craig

Frank J. Cunningham

Lewis R. Darlin, Jr.

Robert W. Davison

William N. Dearth

Russell C. Dellinger

George W. Dempsey

AVIATION CADETS

CLASS 43-C

Harlan L. Dennis

Daniels M. DeFew

Okey DeRaimo

David J. Desmarais

Thomas S. Dietz

Fred W. Dill

Avis M. Dorrill


Richard T. Dodson

Richard E. Donner

Cecil J. Dotson

Marvin F. Downer

Sterling W. Dukes

Wesley N. Dykes

Arthur F. Eastman

Eugene F. Ebricht

Jack M. Ellison

Wesley J. Elliston

Robert M. Ensinger

Adolph L. Erickson

Emmett R. Evans

Herbert F. Everitt


Robert Feldman

John T. Feller

Orville D. Fetterly

Harold E. Fife

J. H. Finch

John J. Fisher, Jr.

William D. Flint

Parkes S. Floyd

Stanley C. Foster

Nelson E. Freeland

Arthur C. Frey

Don G. Garrett

Harrison Gerow

Robert W. Gibb


Julian J. Gilbert

Peter Gilchrist

John S. Glass, Jr.

Lawrence H. Gonzales

Robert A. Gracie, Jr.

Aaron F. Grider

Lloyd V. Gruver

A V I A T I O N C A D E T S

CLASS 43-C

Thomas J. Guilfoyle


Elmer L. Heap


Robert H. Heilmann


Donald L. Heinemann


James B. Helmer


Donald E. Henry


Ernest T. Herndon


Walter C. Herubin


Joseph E. Hilkey


Leon M. Hill


Jack D. Hodges


Albert G. Homeyer, Jr.


Willard A. Howard


Karl K. Howell

Louis P. Humann


Edward J. Hyland


Theodore G. Jordan


Albert R. Keene


Patrick J. Kelly


Alexander W. Kidd


Howard C. King


Stanley D. Kline


H. J. Klosterman, Jr.


Robert A. Knodle


Eugene L. Kramer


Gerald K. Kreifels


Robert H. Krumlauf


Jerry C. Kustich, Jr.

Allen F. Lambert


Carl A. Leach


Albert H. Leighton


Harry Leister


Charles D. Lewis


Lloyd A. Lewis


Harvey L. Logue, Jr.


James D. Long, Jr.


Robert B. Luckey


Thomas E. Lusk


George B. Lynch, Jr.


Alvin B. Magolnick


Raymond F. Malo


Darwin D. Marsh

A V I A T I O N C A D E T S

CLASS 43-C

Fred H. Marsh

Thomas J. Marshall, Jr.

Robert G. Martin

Harley B. Mason

Joseph B. Mattern

Donald H. McKellar

Marvin E. McKinney


Donald G. McMullen

Vernon C. Meadors

Darwin F. Michaelsen

Erro A. Michelson

John P. Mikochik

Laurence O. Miller

Daniel L. Monson

William A. Morris

Warren P. Mosegard

Robert W. Murphy

Quentin Nelson

Charles J. Newell

J. V. Newman

Donald H. Nielson


William H. Norris

John H. Oliphint

R. H. Olson

Elmer G. Osborn

Jack L. Osborn

Calvin A. Page

Thomas R. Palmer

Woodrow B. Palmer

Gordon L. Parker

Ralph T. Parker, Jr.

Robert E. Partridge

Andrew G. Paulus, Jr.

Phillip C. Payne

Gabriel A. Pecci


H. K. Peckinpaugh

Carl A. Pekala

Lowell E. Pinkerton

James R. Pino

John Pooler

Edwin V. Przetak

Warren L. Putman


A V I A T I O N C A D E T S

CLASS 43-C

William B. Radnedge

Robert A. Reed

Charles G. Reid

Charles W. Reinhard

George A. Rich

Rex H. Ritter

Carl B. Roads, Jr.


Gilbert H. Robinson

Robert K. Robinson

Harry R. Robison

Kenneth B. Rongstad

Roderick V. Rylander

William B. Schmitz

Lyle L. Schulzkump

Leland B. Sears

James H. Shanazar

Henry W. Shafford

Jimmy H. Smith

Frank J. Stoll

Steve Szablewski

Herman E. Taylor


L. C. Trzcinski

Eugene A. Willis

David C. Withrow

Edmund O. Wright

W. C. Wunderlich

R. H. Zenner

P. M. Zuncore

ENLISTED PERSONNEL


PAGE B. CURRAN
Mess Steward


(Reading from Left to Right)

First Row: Master Sergeants Cain, W. F.; Euton, James A.; Technical Sergeants Oldham, Ray B.; Rawlins, Robert L.; Rife, George C.

Second Row: Staff Sergeants Birch, James C.; Bright, Okla.; Bruce, James W.; Calvarese, Angelo M.; Carmack, Ralph W.; Minto, Faye K., Jr.


Third Row: Staff Sergeants Sturtevant, Charles G.; Ward, William O.; Sergeants Brecheen, Billy H.; Hyndman, Samuel R.; Miller, Leroy C.; Zimmerman, Robert E.

Fourth Row: Technician Fifth Grade Spina, Frank R.; Private First Class Silvestrini, Mario A.; Privates Breckenridge, Ralph B.; Gordon, William A.


A cadet's life is a busy one, and on this page are pictured some of the varied activities that have to do with the way his time is spent. Top, left, shows how a parachute is folded, and top, right, shows an instructor and cadet mounting plane. Below, from top to bottom, on the left hand side: in the pharmacy; waitin' for a haircut and shine; mess hall kitchen; right, from top to bottom: going in the recreation hall; studying in barracks; retreat parade.


C A D E T


Top to Bottom: Cadet examining engine; pulling "chocks."


LINE FROM UNDER

Cadets studying in barracks.


Barber shop.


D O I N ' S


THE WING


Reading from top to bottom: refueling;
cadets arriving at station.

Looking for laundry.


Cadets enjoy checkers in the recreation hall.


PUBLISHED 1942

BY THE

ARMY AND NAVY PUBLISHING CO., INC.

All Rights Reserved

★ MAIN OFFICE

234 Main St., Box 950 Baton Rouge, La.

★ WEST COAST OFFICE

Room 211, 700 S. La Brea Ave. Los Angeles, Calif.

★ BRANCH OFFICES

136 Fourth Ave., North Nashville, Tenn.

408 Marshall St. Shreveport, La.

CAPTAIN CHARLES D. BAYLIS, USMC (RET)
Editor-in-Chief and Director of Field Operations

Sale of this review is restricted to officers,
enlisted personnel and their families.

