


The

PLANESMAN

CLASS

44-G

GCAAF


243080


Dedication

Only a minority of the Air Corp's vast number of men are able to satisfy that inner urge to be at the controls of the plane. For each pilot in the air there are necessarily dozens of "Unsung Hero's," who must be content to do their part on the ground. The mechanics who see that the planes fly make up the majority of this group.


Without their constant, untiring efforts, the striking power of our Air Force would be nil. Pilots could not be trained, combat missions could not be accomplished, and Victory could not be ours without the support of the ground crew.

Although we are still fledglings, we recognize the true value of their support, and so we proudly dedicate our classbook to the men who, "Keep 'em Flying."

Foreword

Some flew East . . . Some flew West
And some will fly no more
Far, far out from the Eagle's nest
Their mighty motors roar.
And wing by wing their rule will grow
Above all sea and sod
Until they strike the final blow
For country and for God.

GRANTLAND RICE


W.M.P.

FROM OUR COMMANDING OFFICER

HEADQUARTERS
ARMY AIR FORCES PILOT SCHOOL (BASIC)
GARDEN CITY ARMY AIR FIELD
GARDEN CITY, KANSAS

104 The Graduating Class of 44-G.

As future combat pilots, you of the fourteenth class to use the facilities of this basic flying school will soon join the ranks of our overwhelming airpower. As part of this striking force, many of you will soon be winging over enemy objectives.

The trend of the war shows the effectiveness of our great aerial attacks on East production centers and on Japanese naval and air bases. Not only are these industries and installations undergoing destruction but enemy airpower is being driven from the air.

What this means to final victory is that the way is being cleared for the across-channel attack on Hainan and on the Japanese homeland. This fundamental "softening up" and constant teamwork with ground forces is the vital role of American airmen.

As you go to take your place in this offensive, you can be certain that you represent the forces of good over those of evil. In a very real sense, your effectiveness will materially hasten victory and a future of peace. Whatever part you play in our aerial armada, you have my complete confidence that you will play it well.

L. Van Mullen
L. VAN MULLEN,
Lt. Col., A. C.,
Commanding.


Colonel Jerge B. Olsen
Commanding Officer

CADET

DETACHMENT

OFFICERS


MAJOR W. D. HOSTETLER
Commandant of Cadets
Dance Band

"Parade Rest, Mister . . . Sound off, Mister . . . Is that the way you stand at attention, Mister?"

For nine full weeks these men have drilled into our heads, hoping that their words would make us strong and military. It was hard for them at times, and it was hard on us, but we were here to learn, and be disciplined, so that we will become good officers as well as good pilots.

LT. L. R. HOLLAND
Ass't Commandant of Cadets

LT. R. G. BURSON
Detachment Adjutant


LT. B. T. HALL
Squadron 11


LT. V. O. TAYLOR
Squadron 22

Tactical Officer


LT. D. W. STARNNER
Squadron 33


LT. R. A. PRINCE
Squadron 44


LT. J. B. KELLEY
Cadet Supply Officer


LT. R. H. ATKINSON
School Secretary


Standing: Lt. R. W. Starr, Lt. B. B. Abel, Lt. F. D. Goodknecht, F/o C. A. Lindberg
Sitting: Lt. A. L. Johnson, Lt. D. W. Starner


LT. COL. L. D. VAN MULLEN
Director of Maintenance and Supply


MAJ. V. E. MASON
Director of Training


CAPT. J. N. CROWLEY
Director of Flying


LT. J. B. KELLEY
Cadet Supply Officer


LT. R. H. ATKINSON
School Secretary


Standing: Lt. R. W. Starr, Lt. B. B. Abel, Lt. F. D. Goodknecht, F/o C. A. Lindberg
Sitting: Lt. A. L. Johnson, Lt. D. W. Starner


LT. COL. L. D. VAN MULLEN
Director of Maintenance and Supply


MAJ. V. E. MASON
Director of Training


CAPT. J. N. CROWLEY
Director of Flying


CAPT LLOYD W. PRESTON
Advanced


CAPT. DONALD H. McDONALD
Basic

G
R
O
U
P

C
O
M
M
A
N
D
E
R
S


CAPT. JAMES E. KIDD
Bombardment


CAPT. THOMAS H. HOLLAND
First


LT. DONALD I. BEAL
Fifth


CAPT. CHARLES BATES
Second


CAPT. HAROLD F. HAGERTY
Third


CAPT. JAMES E. KIDD
Sixth


CAPT. KENNETH H. PENNELL
Fourth

SQUADRON

COMMANDERS


LT. PRESTON S. HALLMAN
"A" of 1st


LT. BLAINE D. STOLTZ
"C" of 1st


LT. FRED H. BAILEY, JR.
"A" of 3rd


LT. ROGER W. MANTEUFFEL
"C" of 3rd


CAPT. JOHN S. BUCKWALTER
"B" of 2nd


LT. ROY L. MEEKER
"D" of 2nd


F
L
I
G
H
T


C
O
M
M
A
N
D
E
R
S


LT. RAYMOND L. FISHER
"B" of 4th


LT. KENNETH E. DAHLSTROM
"D" of 4th


CAPT. NORMAN P. PAYEA
"A" of 6th


LT. ALBERT McNEELY
"Y" of 5th


LT. NATHAN C. HAYNES
"X" of 5th


LT. JOHN J. HUFBAUER
"B" of 6th

Flight Instructors

First Flying Squadron


Lt. C. L. Bennett, Lt. J. L. Hill, Lt. H. R. Hjelm, Lt. H. E. Horken, Lt. Lazarony,
Lt. Mobley, Lt. L. K. Patterson, Lt. W. F. Perkola, Lt. Pugh, Lt. Robinson, Lt. C. E.
Russell, Lt. H. L. Shaw, Lt. R. E. Shumway, Lt. E. N. STEIN, Lt. R. J. Stevenson,
Lt. J. L. Turner, Jr., Lt. W. M. Waters, Lt. R. L. Wood

Second Flying Squadron


Lt. G. A. Belzons, Jr., Lt. W. K. Beveridge, Lt. W. T. Bramlett, Lt. R. W. Brooks, Jr.
 Lt. K. A. Chatfield, Lt. F. L. Doherty, Lt. D. C. Eggleston, Lt. G. E. Erickson,
 Lt. G. H. Ferguson Lt. H. C. Foster, Lt. R. C. Gibson, Lt. E. L. Gutterman, Lt. C. R.
 Fraire, Lt. D. R. Miller, Lt. R. V. Mitchell, Lt. L. Meltz, Lt. K. I. Morse, Lt. N. L.
 Morton, Jr., Lt. D. B. Myers, Lt. K. R. Nehrbooss, Lt. L. J. Nelson, Lt. C. A. New-
 kirk, Jr., Lt. A. Orionchek, Lt. J. M. Page, Lt. F. D. Perry, Lt. E. B. Ronney, Lt. R. L.
 Schelfhout, Lt. W. E. Scott, Lt. C. F. Sleight, Lt. L. E. Smith, Lt. R. M. Smith,
 Lt. R. L. Swartz, Lt. R. P. Turner, Lt. F. M. Wanless

Third Flying Squadron


Lt. G. A. Anderson, Lt. A. E. Brown, Lt. G. T. Connell, Lt. H. M. Cooper, Lt. C. C. Greear, Lt. W. W. Gromatzky, Lt. H. R. Hedstrom, Lt. F. A. Kiggins, Lt. W. Krenciprock, Lt. N. Larosa, Lt. R. G. Levert, Lt. McAtee, Lt. R. L. McCullough, Lt. R. P. Moore, Lt. Morris, Lt. G. R. Nelson, Lt. D. M. Peterson, Lt. D. P. Pike, Lt. R. A. Paxon, Lt. R. H. Riche, Lt. S. L. Rogers, Lt. D. P. Sacco, Lt. C. M. Sheeder, Lt. B. R. Simon, Lt. H. G. Smith, Lt. D. L. Stearns, Lt. J. D. Stephens, Lt. C. B. Tiroux, Lt. J. C. Washburn, Jr., Lt. W. H. Westfall, Lt. W. E. Willoughey

Fourth Flying Squadron


Lt. R. E. Aldea, Lt. P. W. Bethea, Lt. R. A. Campbell, Lt. D. A. Crowe, Capt. W. C. Dodds, Lt. K. E. Finger, Lt. L. R. Firth, Lt. R. Goddard, Lt. W. A. Goodson, *Lt. O. B. Gravelle, Lt. C. K. Hill, Lt. J. N. Holloway, Lt. R. P. Huffman, Lt. W. J. Hunter, Jr., Lt. M. C. Laschansky, Lt. H. E. Mays, Jr., Lt. P. F. Meyers, Lt. M. J. Mombrea, Lt. K. H. Pennell, Lt. E. F. Pierce, Lt. J. F. Pillman, Lt. M. R. Reed, Lt. R. P. Roderick, Lt. K. F. Scattergood, Lt. A. H. Schaefer, Lt. C. W. Sevey, Lt. E. C. Sinks, Lt. E. J. Toggart, Lt. J. H. Walters

Fifth Flying Squadron


Lt. C. R. Bauer, Lt. D. I. Beal, Lt. A. W. Briqnull, Lt. V. L. DeMilio, Lt. J. F. Farris, Lt. J. R. Ferrell, Lt. A. B. Finch, Lt. P. F. Jones, Lt. F. F. Robinson, Lt. J. Schafnitz, Lt. J. G. Scott, Lt. E. M. Smith, Lt. E. W. Smith, Lt. R. V. Spencer, Lt. L. E. Vest, Lt. Paul S. Warren, Lt. G. M. Watrous, Lt. H. Wiater


I
N
S
T
R
U
C
T
O
R
S

"A" Flight

6TH FLYING
SQUADRON—


T
W
I
N
E
N
G
I
N
E


"B" Flight

Cadet Officers Wing Staff


J. SAWGZYN
Adjutant


R. R. MILLER
Commander


T. B. DANIEL
Supply Officer

Group one


R. O. PHILLIPS
Adjutant

H. E. JOHNS
Commander


C. J. LINDERMAN
Supply Officer

Group two


K. G. KLEE
Adjutant


J. W. RIEDEL
Commander


O. S. COOPER
Supply Officer

Flight Line


TOWER FROM ONE, ZERO, ONE, I'LL BET
YOU'LL JUST DIE WHEN YOU HEAR WHAT
I DID... SIR!


Student Officers


Lt. H. R. Allens


Lt. S. Aronson


Lt. R. W. Aschbrenner


Lt. J. H. Baumgartner


Lt. R. F. Beachboard


Lt. R. A. Dobbins


Lt. E. J. Dodson


Lt. V. E. Dolan


Lt. N. L. Downing


Lt. G. M. Duel


Lt. J. W. Ehlinger


Lt. A. I. Elio


Lt. D. E. Elliott


W. R. B. Findley


E. M. Harford


Lt. H. C. Hubbard, Jr.


Lt. J. Juskin


Lt. J. L. Pendleton


Lt. J. A. Rodney


Lt. R. L. Romingor


Lt. M. W. Rorick


Lt. R. W. Ross


Lt. D. M. Rumysh


Lt. G. M. Sogus


Lt. E. R. Sawyer


Lt. R. W. Schmichel


Lt. E. E. Schuster


Weiner


ROBERT L. ACREY
Box 22
Boerne, Texas


ROBERT S. ADAMS
7711 Euclid Avenue
Cleveland, Ohio


ANDWICH


HENRY L. AYON
102
Azusa, California


DONOVAN K. BOWE
131 Wakeman Ave.
Newark, N. J.


MERLE O. BOWLES, JR.
8702 East 13th St.
Tulsa, Oklahoma


JOHN T. BRENNAN
1471 Balmoral Avenue
Chicago, Illinois


FORREST C. BRICKER
23515 Kress
Detroit, Michigan


HERBERT R. BRIGGS
Schoharie, N. Y.


KENNETH L. BURSON
321 N. Maple St.
Eureka, Kansas


JAMES S. BYRD
343 State St.
Marion, N. C.


RANDALL G. CAMPBELL
R. D. No. 1
Blairsville, Penn.


EUGENE E. CARR
260 South Jackson Ave.
Fresno, California


MURE R. CHAMBERLAIN
Storrie, California
Storrie, California


EUGENE C. CHASE
701 West Fourth
Spencer, Iowa


GEORGE P. CIRZAN
4663 N. LeClaire
Chicago, Illinois


JACK CLARK
3110 Rosewood Drive
Columbia, S. C.


WILLIAM R. CLUEN
312 Arnold Drive
Oklahoma City, Oklahoma


DONALD E. COCHELL
5516 Lakepointe
Detroit, Michigan


RICHARD A. COLLINS
Swiftwater, Pa.


EDWARD A. COOK
126 E. 70th St.
Kansas City, Missouri


BYRON N. COONS
407 Greenwood
Birmingham, Michigan


OTTIS S. COOPER, JR.
920 25th St. S.W.
Birmingham, Alabama


ROBERT J. COPE
511 Herrick Ave.
Wellington, Ohio


JIM M. COSTON
139 Peyton Place
San Antonio, Texas


DALE N. COVER
2332 Jefferson Ave.
Knoxville, Tennessee


IRA E. COWARD, JR.
Millbrook Rd.
Aiken, South Carolina


RICHARD E. COX
903 E. Francis
Pampa, Texas


THOMAS F. CRAWFORD
R. D. No. 1
Jamestown, Penn.


EDWARD H. CRAWLEY, JR.
86 Alberta Drive
Atlanta, Georgia


RAYMOND H. CRIST
63 State St.
Norwalk, Ohio


KENNETH K. CRONKRITE, JR.
Seiling, Oklahoma


JACK H. CVENGROS
616 E. McLeod Ave
Ironwood, Michigan


HARRY T. CYPHER, JR.
641 W. College St.
Whittier, California


STANLEY A. DAIGLE
717 Pacific St.
New Orleans, Louisiana


DELMAR A. DAMRAU
1227 Milton Ave.
Pittsburgh, Penn.


THEODORE B. DANIELS
1703 Oberlin Court, N.W.
Canton, Ohio


DONALD E. DAUER
R.F.D. 4
Bowling Green, Ohio


DAVIS


DAVID E. DEAN
224 N. Isabella Street
Springfield, Ohio


FRED D. DeBLANC
1156 Appleton St.
Long Beach, Calif.


PHILLIP F. DeHAAS
5615 West Capital Drive
Milwaukee, Wis.


EDWARD J. DELANEY
10 Wolcott Ave.
Windsor, Conn.


GEORGE H. DENSTEN, JR.
Columbia Blvd. & Simpson Ave.
National Park, N. J.


RODERICK A. DEVISON
Forest Hill
Farmont, West Virginia


CHARLES J. DIAL
531 N. Bolton
Jacksonville, Texas


ANDREW J. DILIDDO
1734 Northfield Ave. E
Cleveland, Ohio


ROBERT J. DONNELLY
R.F.D. No. 1
Casey, Iowa


GLENN W. DORSETT
2940 Estado St.
Pasadena, California


BRUNELL J. DUPUIS
1051 W. Hickory Street
Kankakee, Illinois


ROBERT J. DWYER
574 Maryland St.
Gary, Indiana


DONALD W. EARL
205 Chandler St.
Topeka, Kansas


ROBERT P. ECKER
Box 557
Benecia


DONALD R. EDDY
424 Walton Ave.,
Dayton, Ohio


WILLIAM E. ELLISON
Route 2
Pittsburg, Texas


TREVOR F. ENDSLEY
408 W. Forrest Hill
Peoria, Illinois


ROBERT G. ENGELHART
3015 East Calhoun Blvd.
Minneapolis, Minnesota


GARRIOT W. EPPLEY
2224 East Twelfth St.
Indianapolis, Indiana


CURTIS ERWIN, JR.
3rd and Vine St.
Colorado City, Texas


HOWARD B. FEARN
Box 32
Kilgore, Texas


LEWIS B. FENTRESS
416 N. Edgeworth St.
Greensboro, N. C.


D. D. FERGUSON


DOUGLAS S. FERGUSON
23905 Woodland—Route 5
Birmingham, Michigan


HUGH M. FIGGATT, JR.
1508 Pennsylvania Ave.
Wilmington, Delaware


FORESBURY


JOHN M. FOX
202 N. Prospect Ave.
Madison, Wisconsin


JOHN L. FRANCK
R.F.D. 1
Jacksonville, N. C.


WILLIAM L. FRANK
2000 Dekle Ave.
Tampa, Fla


RICHARD D. E. FREMD
1108 Roop St.
Susanville, California


LYSLE V. FRIEND
Romney, West Virginia


THOMAS P. FRITH
727 Ford St.
Lake Charles, La.


HOWARD E. FUNK
R.F.D. 1
Milo, Mo.


KENNETH R. GARRETT
525 E. 5th N.
Nephi, Utah


LESLIE G. GEARY, JR.
Red Box 279 Alamo Rd.
Walnut Creek, Calif.


EDWARD B. GETHING
440 S. Irvine Ave.
Sharon, Penn.


CLAIR L. GIBBANY
3000 60th Ave.
Oakland, Calif.


JOHN R. GILLESPIE
N. 3907 - Stevens St.
Spokane, Washington


BURTON GOEBEL
2043 - 21st Ave.
San Francisco, Calif.


LEWIS L. GOODE
1012 N. Ave. N.E.
Atlanta, Ga.


JAMES F. GRAHAM
716 Clayton St.
Denver, Colorado


FREDERICK D. GRANDLIENARD
Rural Route 3
Bluffton, Indiana


BURLEIGH N. GRIFFITH
Cape Charles, Virginia


WALTER J. GUNBY
1135 4th Ave.
Columbus, Ga.


HADDOCK


CLARENCE M. HALL
4162 Forest Ave.
Norwood, Ohio


KENNETH H. HALLBACK
Rt. 1, Box 510
Cloquet, Minnesota


MORTON S. HANSARD
212 Madison Ave.
Daytona Beach, Fla.


J. N. HANSEN


ERNEST R. HARDEN, III
204 36th St.
Va. Beach, Va.


L. Y. HASSLER


RICHARD C. HAYES
1341 Belvedere Ave.
Jacksonville, Fla.


R. N. HAYS


ALFRED L. HEGEDUS
East Rock Road
Summit Lawn, R 60
Allentown, Pa.


R. L. HENDERSON


O. L. HENSHAW


ARTHUR R. HESSLER
1275 Wellesley Ave.
St. Paul, Minn.


JACK L. HEWITT
1006 Ash Ave.
Newton, N. C.


CECIL G. HOEGEMEYER
Rt. 3, Box 393
Corpus Christi, Texas


PAUL S. HOFFMAN, JR.
420 Woodbine Ave.
Towson 4, Maryland


DECATUR J. HOLCOMBE, III
926 Main St.
Danville, Va.


HOLLMAN


CARROLL L. HORINE
Myersville, Maryland


HAROLD L. HORRY
Rt. 1, Box 463-A Petrolia Rd.
Wichita Falls, Texas


HOWARD C. HORTON
56 Hancock St.
Cambridge, Mass.


ERNEST R. HARDEN, III
204 36th St.
Va. Beach, Va.


L. Y. HASSLER


RICHARD C. HAYES
1341 Belvedere Ave.
Jacksonville, Fla.


R. N. HAYS


ALFRED L. HEGEDUS
East Rock Road
Summit Lawn, R 60
Allentown, Pa.


R. L. HENDERSON


O. L. HENSHAW


ARTHUR R. HESSLER
1275 Wellesley Ave.
St. Paul, Minn.


JACK L. HEWITT
1006 Ash Ave.
Newton, N. C.


CECIL G. HOEGEMEYER
Rt. 3, Box 393
Corpus Christi, Texas


PAUL S. HOFFMAN, JR.
420 Woodbine Ave.
Towson 4, Maryland


DECATUR J. HOLCOMBE, III
926 Main St.
Donville, Va.


HOLLMAN


CARROLL L. HORINE
Myersville, Maryland


HAROLD L. HORRY
Rt. 1, Box 463-A Petrolia Rd.
Wichita Falls, Texas


HOWARD C. HORTON
56 Hancock St.
Cambridge, Mass.


ROBERT C. HORTON
304 Dartmouth St.
Rochester, New York


HARLOW G. HOST
139 So. Manhattan Pl.
Los Angeles, Calif.


MILTON H. HOWELL
715 So. Arkansas Ave.
Russellville, Ark.


GEORGE B. HUBLER
223 Superior Ave.
Dayton, Ohio


EUGENE N. HUDMAN
3101 N. W. 31st
Oklahoma City, Okla.


WILLIAM L. HUGHES, JR.
612 Forest Ave.
Montgomery, Alabama


BRYCE B. HUNT
1640 14th St.
Santa Monica, Calif.


MYRON D. HUNTZINGER
210 West St.
Pendleton, Indiana


RAYMOND E. HUTCHINSON
Burbank Rd.
Sutton, Mass.


DONALD R. ICKES
33—12th St. S.W.
Massillon, Ohio


FRANK J. IMHOF
Manitou Springs, Colorado


RANDOLPH C. JACKSON
401 East Fern St.
Tampa, Florida


ALVIN F. JACOBSEN
807 West 28¹/₂ St.
Austin, Texas


WALTER E. JANSON, JR.
1032 Palmer Pl.
Waukegan, Illinois


CLINTON E. JOHNSON
1700 So. Broad St.
Trenton, New Jersey


PAUL H. JOHNSON
619 East Merry Ave.
Bowling Green, Ohio


ROBERT M. JOHNSON
Box 539
Tarrington, Wyoming


EDWIN K. JONES
2202 Lee St. South
Norfolk 6, Virginia


RICHARD L. JONES
270 Lafayette St.
Salem, Massachusetts


WILFRED D. JONES
119 Home Ave.
Xenia, Ohio


ROY E. JORDAN
201 So. Emerson St.
Denver, Colorado


RAY G. JORDAN
201 So. Emerson St.
Denver, Colorado


WILLETT C. KANEHL
RFD No. 1
Lockport, New York


SOLOMON KATZEN
588 June St.
Fall River, Mass.


LESCO G. KAUFMAN
Mortinton, Illinois


BUSHNELL KEELER
2920 Eaton Rd.
Shaker Heights, Ohio


JACK A. KELLER
RFD
Stuart, Iowa


CHARLES L. KENNEDY
46 Bridge St.
Doylestown, Pennsylvania


JOHN S. KERRIGAN
93 Riviera Terrace R-10
Pontiac, Mich.


DONALD M. KERSEY
114 Lake St.
Bluefield, West Virginia


KIVELA


CHARLES R. KING
325 West Alice Ave.
Kingsville, Texas


KENNETH G. KLEE
3676 Townsend Ave.
Detroit, Michigan


WALTER C. KNAPP
130 E. William St.
Kent, Ohio


ERNEST J. KNAUS
103 Wakeman Ave.
Grafton, North Dakota


ROBERT T. KOLBENSVIK
Clarkfield, Minnesota


JOSEPH M. KRISTOFF
1902 Maple Ave.
Canton, Ohio


KRAUTER


LEONARD J. KROKO
RFD No. 1
Sharpville, Penna.


WALTER KRUEGER
120 Esplanade
Mount Vernon, New York


WILLIAM A. KURN, JR.
Box 281
Natrona Heights, Penna.


LAABS


GLENN E. LACKEY
1916 Central Ave.
Columbus, Indiana


NORMAN E. LAMAR
1125 Rowland
Kansas City, Kansas


ROBERT C. LAMB
Macksville, Kansas


BRIAN R. LANDERGAN
1125 Grand Ave.
St. Paul, Minnesota


THOMAS L. LANDRIE
715 Thayer St
Toledo, Ohio


RAYMOND R. LANZA
193 Slater Rd.
New Britain, Connecticut


EWING G. LAYHEW
RFD No. 1, Box 270
Adah, Penna.


WAYNE T. LILL
Brookside Drive
Hood River, Oregon


CONRAD J. LINDEMANN
Country Club Apts.
Greensboro, N. C.


RALPH G. LINDEMAN
4019 So. Piqua Ave.
Ft. Wayne, Ind.


CHARLES O. LONG
517 W. Woodward
Ft. Wayne, Ind.


C. R. LOVELL


JOSEPH LUBOZYNSKI
Box 322
Bentleyville, Penna.


EDWARD J. LYNCH
400 East Bolivar Ave.
Milwaukee, Wisconsin


ROBERT V. McCAN
810 S. A. St.
Elwood, Ind.


EVERETT P. McCAY
Box 281
Potaskala, Ohio


WILLIAM L. McCUTCHEON
Virginia Ave.
Chester, W. Va.


ELMER E. McDANIEL, JR.
314 West 11th St.
Owensboro, Kentucky


RAYMOND L. McDONALD
1803 First Avenue
Shively, Kentucky


ROBERT E. McGEE, JR.
129 North 41st Street
Louisville, Kentucky


LAURENCE K. McGINLEY
10 Wade Avenue
Wheeling, West Virginia


FRANCIS R. McKENNA
1529 Francisco St.
Berkeley, California


JOHN J. McMANN, JR.
39 Cold Spring Place
Woonsocket, R. I.


MAX A. McMILLAN
Formoso, Kansas


THOMAS A. McMILLAN
1206 Hoffman
Royal Oak, Michigan


JOHN K. MACCABE
2625 N. Dayton St.
Chicago, Illinois


JOHN F. MANNION
136 Mound St.
Fair Oaks, Pa.


JOHN J. MARTIN
Great Valley, New York


LYLE W. MARTIN
520 So. Park St.
Sapulpa, Oklahoma


MERLE E. MARTIN
208 E. Elm
El Dorado, Arkansas


JOHN D. MEADOWS
Route No. 3, Box 361
Longview, Texas


THOMAS C. MEGLEMRE
822 So. Fess Avenue
Bloomington, Indiana


HOWARD E. MENZER
312 Ford Avenue
Wyandotte, Michigan


JOHN C. MESSMORE
2635 A. Street
Lincoln, Nebraska


EMIL J. MIKULA
RD No. 1
Lemont Furnace, Pa.


ROBERT A. MILLER, JR.
Route No. 1
Douglasville, Ga.


THOMAS W. MILLER
Shattock, Oklahoma


WARREN R. MILLER
West Salem, Wisconsin


ROBERT M. MILLS
117 North 2nd St.
Duquesne, Penna.


JOHN L. MOHR
443 Charlotte St.
Lancaster, Pa.


HOWARD D. MORGAN
401 Marshall Dr.
Erie, Pa.


HARPER K. MORRIS
R. F. D. No. 1
Rigby, Idaho


BERYL E. NELSON
222 First Street
DuBois, Penna.


BARTON E. NEWLIN
1885 So. Emerson St.
Denver, Colorado


ARTHUR J. NICHOLS
P. O. Box 376
Herkimer, New York


RICHARD V. NIELSEN
972-68th Street
Brooklyn, N. Y.


JOHN NELLI
39 Ayers St.
Barre, Vermont


JACKSON L. NUNNALLY
3838 Eloise St.
Jacksonville, Fla.


WILLIS C. OAKS
2409 University Avenue
Des Moines, Iowa


WILLIAM L. ODEN
2224 Rosewood Avenue
Winston Salem, N. C.


ALVIN I. OPOLINSKY
108 South St.
Bristol, Conn.


RICHARD J. PAINTON
525 Montfour Street
Montoursville, Pa.


WILLIAM D. PAISLEY
General Delivery
Jeannette, Pa.


DAVID S. PADDOCK
215 Tenth Avenue No.
Clinton, Iowa


JESSE F. PARISO
Moultrie, Ohio


EDWARD J. PARKER, JR.
231 E. 135 St.
Hawthorne, California


HUBERT H. PARKS
118 Choptank Ave.
Cambridge, Maryland


HILARY P. PASCUCCI
19 Frank Street
New Haven, Connecticut


LLOYD E. PEARSON
1010 W. Market St.
Sandusky, Ohio


TOMMY L. PETERMAN
1500 S. Choctaw
El Reno, Oklahoma


HAROLD E. PETERSON
1119 E. 20th St.
Oakland, California


WILLIAM G. PETERSON
2912 E. 49th St.
Minneapolis, Minnesota


GEORGE F. PHILLIPS
R.F.D. No. 1
Farmdale, Ohio


ROBERT O. PHILLIPS
1009 Alston Ave.
Ft. Worth, Texas


WILSON L. F. PIERCE
58 Montclair Drive
West Hartford, Connecticut


ROBERT L. PINCKNEY
Nishna Rd.
Shenandoah, Iowa


ROBERT J. PIOCH
3604 Harley Rd.
Toledo, Ohio


COLEMAN PORTER, JR.
9262 Appaline
Detroit, Michigan


DONALD R. POTTER
Leonardsburg, Ohio


RALPH H. PREISER
2204 Brewster St.
Peu, Illinois


ROBERT J. PRESTON
Box 539, Rt. 4
Kenosha, Wisconsin


ARCHIE B. PRICE
Kilmarnock, Virginia


WILLIAM G. PUTMAN
East Park Street
Eronis Pass, Oregon


ROBERT T. QUINLAN
605 I. Clinton St.
Iowa City, Iowa


GEORGE W. RABE
393 Emroy Ave.
Elmhurst, Illinois


DONALD W. RAESE
Davis, West Va.


STERLING E. RAMEY
604 North 5th St.
Fort Smith, Arkansas


RICHARD L. RENNE
156 No. Cedar Lake Rd.
Minneapolis, Minn.


JAMES W. RIEDEL
114 Bolgrave Ave.
San Francisco, California


JAMES R. RIGGS
2406 Millsboro St.
Raleigh, N. C.


JAMES C. RITCHIE
2152 Green St.
Salt Lake City, Utah


DENNIS M. REHDER
312 12th St. So.
Moorhead, Minnesota


CHESTER A. REICHENBACH
24 Summer St.
Manchester, Connecticut


JOHN D. RODEMAN
974 North Howard St.
Akron, Ohio


JOE W. ROGERS
R. No. 2 Lane Allen Rd.
Lexington, Kentucky


EDWARD F. ROLAND
617 N. Front St.
Reading, Penn.


FRANK R. ROMANO
2308 W. Taylor St.
Chicago, Illinois


JAMES E. RASE
2332 W. College Ave.
Spokane, Wash.


CARLETON K. ROWE
619 College Ave.
Canon City, Colorado


LEWIS N. ROWLAND
Meadowbrook C. C.
Fort Worth, Texas


MERLE S. RUSSELL
Underwood R.F.D.
Weston, Iowa


WILLIAM P. SAFFELL
206 S. Jefferson St.
Junction City, Kansas


JOHN SAWCZYN, JR.
9-11 Louisa Street
Passaic, New Jersey


WILLIAM R. SCHATSCHEIDER
1408 East 59 St.
Cleveland, Ohio


RICHARD F. SCHANTZ
844 N. 18th St.
Allentown, Penn.


KENNETH A. SCHMITT
2513 N. 49th Street
Milwaukee, Wisconsin


GEORGE A. SCHULTE
Sag Harbor Rd.
East Hampton, New York


CRAWFORD M. SCOTT, JR.
752 Birch St.
Denver, Colorado


FREDDIE L. SEAGLE
401 Bonview Avenue
Lincolnton, N. C.


CHESTER U. SERIG
6044 S. Artesian
Chicago, Illinois


CARL A. SHIPMAN
Portville, New York


GUY F. SHURTZ
Delta, Utah


HERMAN E. SIGEL
2437 Auburn Ave.
Dayton 6, Ohio


HERBERT E. SIMPSON
2520 Marcy Ave.
Evanston, Illinois


EARL O. SMITH
1403 Monache Dr.
Oildale, California


WARREN K. SMITH
Brookfield, Ohio


MELVIN H. SPACHMAN
4926 Dakin St.
Chicago, Illinois


THOMAS G. SPICER
3557 Montgomery Rd.
Cincinnati, Ohio


CONRAD D. STEFFEN
Tremonton, Utah


LENNARD L. STENBACK
Box 72
South Range, Wisc.


MILLER G. STEPANOVICH
R. D. No. 3, Box 188
Greensburg, Pa.


ROGER C. ST GERMAIN
3606 Buchanan St.
Gary, Indiana


ROBERT A. STOFFLET
2349 N. Teutonia Ave.
Milwaukee, Wisc.


ELMO F. STONE
221 W. 53 St.
Chicago, Illinois


HOWARD B. TAYLOR
R. D. No. 1
Lexington, Ohio


IRA G. THOMPSON
2570 26 Ave.
San Francisco, Calif.


WILLIAM J. TURNER
1730 Logan St.
Denver, Colorado


ALAN M. UPRIGHT
180 Baseline
Highland, Calif.


RICHARD O. VONAKEN
U. S. Veterans Adm.
Perry Point, Md.


OTIS C. VERNON, JR.
R. R. No. 2
Davis, Okla.


GEORGE S. WALLINGFORD
426 S. Phoenix
Tulsa, Okla.


WILLIAM J. WALSH
5999 90 Street
Brooklyn, N. Y.


THEODORE R. WATSON
165 South Street
Reading, Mass.


RAYMOND V. WARD, JR.
8 East 4 St.
Lexington, North Carolina


GEORGE G. WHRLE
332 Laurelton Rd.
Rochester, N. Y.


ALBERT B. WESSEL
969 Kirbert Ave.
Cincinnati, Ohio


HAROLD D. WHEELER
1557 Jeannette
Wichita, Kansas


PHILIP N. WHITEBECK
1655 Howikorne S. W.
Grand Rapids, Michigan


JOHN C. WILKINS
Pulaski Rd. R. D. No. 3
New Castle, Pa.


FLOYD E. WILLIAMS
Box 354
Ashton, Idaho


JOHN W. WILLIAMS, JR.
Main Az Sycamore
Palestine, Texas


BEN E. WILLIG
Box 94
Export, Pa.


JERRY C. WOESSNER
45 Maple St.
Tiffin, Ohio


CAB N. WOLF
Hocker Heights
Clarksville, Texas


JOHN S. WYNN
803 Lake Adair Blvd.
Orlando, Florida


JACK O. YEOMAN
510 S. Bynum
Lufkin, Texas


WAYNE E. ZWIACHER
1241 S.W. 23
Oklahoma City, Oklahoma


J. E. UPDIKE
225 St. Joe St.
Rapid City, S. D.


M. J. MATUKEWICZ


C. F. MARKOWSKI


G. R. SHAFER


A. J. SCHMIDT


J. D. McKEON


R. W. MORRISSEY


H. M. WOHLMAN


W. L. F. PIERCE


R. C. MOYER


R. H. PARKINSON


S. E. ORNER


W. K. JOHNSON


D. L. JOHNSON


M. R. NEWKIRK


F. M. SZTORZ

A black and white photograph of a church steeple against a cloudy sky. The steeple is dark and silhouetted, with a pointed top. The sky is filled with soft, horizontal clouds. The overall mood is serene and contemplative.

In Silent Prayer


CAPT. R. W. LANKFORD
Post Chaplain


LT. H. R. LORING
Ass't Chaplain


LT. COL. M. P. HUNTER
Post Surgeon


CAPT. D. S. HALL
Flight Surgeon


The staff of Ground School includes the following officers: seated—Capt. R. E. Cotanche. Front row, left to right—Lt. C. B. Lounsbury, Lt. K. B. Adair, Lt. R. H. Lape, Lt. W. Lawson, Lt. W. L. Deck, and Lt. S. E. Owen.

Back row, left to right—Lt. L. E. Ketner, Lt. B. A. Kattner, Lt. A. B. Swenson, Lt. T. T. Saxon, Lt. K. E. Monroe, Lt. W. H. Spurgeon, Lt. R. Yeakley.

Not pictured is Lt. A. N. Ohnstad.

Ground School


Always ready to answer a perplexing question, the instructor sacrifices a smoke to stay behind during the ten minute break to explain a problem to questioning students.


"OFF TO CLASSES"


The center of interest in the ground school building is the weather bulletin. EAGER (?) Cadets determine whether conditions will be favorable for flying, also whether or not we have P. T.


Knowledge of the mysteries of flight come to us from the classrooms of Ground School. Although we gripe about having to listen to innumerable lectures, we realize the importance of being prepared to meet any handicap that might confront us in days to come.

Through the diligent efforts of our Ground School instructors we are rapidly becoming more and more capable of fully carrying out our duties as a future officer and flier.


These eager Lads aren't nearly so comfortable as it might seem. They're trying to decipher one of the famous "GCAAF" code tapes.


Physical Training, like medicine, is hard to swallow, but good for you once you've got it down. We present here a few typical scenes, so that, in days to come, the members of 44-G can relax their softening muscles and protruding stomachs into an overstuffed chair, and reminisce back over the days when they were young and hard and ready.


Physical Training


Cadet Section


"READY, WILLING, AND ABLE"


KANSAS To truly an amazing state...
 They have beautiful countryside with
TREES - with they lost?
HOLLING HILLS - that form overnight
 and move into the next county
 during the day!
GRASS - If you have time to get down
 on your knees to look for it!!


SOME PEOPLE ARE IN "MIND" - FOR ALMOST ANYTHING!!!


"HEY JOE, COME QUICK — A CLEAN SPOON!"


"Buddy mine!"


HAPLESS HOLDOVER!


I WANTED WINGS


STAFF


D. S. FERGUSON - Editors - R. D. E. FREMD


R. G. ENGELHART
Layout


J. L. NUNNALLY
Layout


H. K. MORRIS
Layout


T. C. MEGLEMRE
Writer


R. L. JONES
Layout


C. O. LONG
Artist


J. M. KRISTOFF
Layout


B. R. LANDERGAN
Layout

