

43.9

PRESENTS

Bomb Away

CHILDRESS, TEXAS

127555

336

Bombs Away

43-9 is graduating—A proud day for all of us
—A happy day for Uncle Sam for another class of
Bombardiers are on the wing—which spells trouble
for the Axis.

To Col. White, Col. Dalton, Col. Isbell—The
Bombardier Instructors, and The Pilots who flew us,
we respectfully dedicate this book—For to them
must go the credit—The fledgling came—passed
thru their hands—and departs—An Eagle—with the
power of destruction in his talons—and destroy we
shall—to the end—our sole purpose—

Gentlemen—I give you—Peace.

Administration

Lt. Colonel L. W. White, Commanding Officer, has an important role in the development of precision bombardment. He was formerly Director of Training at Big Spring Bombardier School and assumed command here at Childress, the newest of the famous Texas quadrangle, in November, 1942.

A native Texan and graduate of West Point, Colonel White has served with the 19th Bombardment Group and holds the ratings of Senior Pilot, Aerial Observer, Aerial Gunner, Navigator and Expert Bombardier.

LT. COL. L. H. DALTON
Director of Training

Lt. Colonel L. H. Dalton, formerly Training Group Commander at the San Angelo Bombing School, became Director of Training here in December, 1942.

Colonel Dalton maintains a close personal supervision of all phases of cadet training, both on the ground and in the air.

Practice Shack

Combat Shack

S. F. CIPOT
Squadron Commander

R. GIRNER
Adjutant

G. H. ADAMS
Flight A Lieutenant

Best of George

F. G. DOERR
Flight B Lieutenant

Student Training Squadron 3

*Flight 3-A
Lots of Luck*

DAVID L. ADAMS

David L. Adams

JOHN E. AIKENHEAD

*John E. Aikenhead
Lots of Luck,*

GORDON L. ALEXANDER

EMANUEL AMENDOLAGINE

EDWARD G. AMOS, JR.

RICHARD J. ANDREWS

EARL W. ARCHER

JOHN H. ARNOLD

CLARENCE E. BAKER

*Clarence E. Baker
Lots of Luck,*

John K Baldt
JOHN K. BALDT

ROBERT W. BANNON

Russell E Barber
RUSSELL E. BARBER

DUARD J. BARE

John P. Battista
JOHN P. BATTISTA, JR.

CAMERON R. BENEDICT

LACY L. BLACKWELL

Richard C Blaisdell
RICHARD C. BLAISDELL

Oscar J Bloch
OSCAR J. BLOCH

Louis M. Boehm

LOUIS M. BOEHM

WILLIAM M. BOHON

JOHN J. BONIFACE

Joseph C. Bonsor

JOSEPH C. BONSOR

RAYMOND E. BOWKLEY
First Sergeant

Arony H. Brandes
ARONY H. BRANDES "Doc"

DAVID J. BRICK

*Dave
Brick*

FRANK BULLIAS

JOHN J. BYRNE

JAMES M. CALDWELL

BERYL L. CALHOUN

LEO F. CASKEY

FRANCIS L. CATE

CHARLES B. CHANDLER

ROBERT K. CHRISTIANSON

*Best of luck Dewey
Squire Bell*

Flight 3-B

PAUL J. CHRISTOFF

H. COBLENTZ

JAMES A. COCHRAN

PATRICK J. CONNOLLY, JR.

CLAUDE P. COOK, JR.

DANIEL J. COSGROVE

ROBERT P. CRANE

LORACE CRAPPS

RICHARD C. CREEDEN

LUCIEN G. CROWDER, JR.

BILLY R. CURTIS

JOSEPH J. DALTO

EVERETT H. DAVIS

LLOYD G. DAVIS

J. B. DAVIS

RAYMUNDO DELGADO

HAROLD DICKERSON

ROCCO D. DINARDI

FRANCIS W. DOHERTY

HARLEY W. DUNN, JR.

CHARLES H. EAGAR

BERNARD C. EASON

RICHARD H. ELTEN

MAX J. ETRA

ROBERT G. EVATT, JR.

JAMES I. FITZGERALD

JOHN J. FLAD, JR.

JOSEPH E. FLAHERTY

RAPHEL V. FORD

THOMAS M. FREAD

D. E. Wright

NOT PICTURED

DONALD E. WRIGHT
Squadron 7, Flight C

CLARENCE R. FULLER

VINCENT J. GALASSO

On the Line

LT. P. H. TUCKER
Operations Officer

CAPT. JOHN H. SHARPE
Squadron Commander

LT. HOLSEY D. GLOVER
Flight A—Bombardier

LT. CLARENCE T. KONECNY
Flight B—Bombardier

Pilots

LT. J. A. ANDERSON
LT. A. E. AUSTIN
LT. L. K. BERGER
LT. M. D. BROWN
LT. H. L. CASWELL
LT. J. H. FLETCHER
LT. R. G. FUNK
LT. R. C. FOGLE
LT. O. W. LEWIS
LT. G. W. LIVELY
LT. W. LOCKHOOF, JR.
LT. D. K. LOFTHOUSE
LT. C. L. McCABE
LT. D. M. McKNIGHT
LT. P. M. MAASTRICHT
LT. R. B. PIDSOKE
LT. C. C. TURPEY

Bombardiers

LT. L. F. BENNETT
LT. D. J. BOTELLO
LT. C. R. BRAMLETTE
LT. E. H. CORNELL
LT. J. R. DAVIDSON
LT. J. DONIGAN
LT. B. F. DRAKE
LT. G. C. FELLOWS
LT. M. E. FRIEDMAN
LT. R. E. FRALEY
LT. L. G. GALLAGHER
LT. L. C. GARVIN
LT. C. T. GILL
LT. M. G. HERSH
LT. E. M. RICHARDSON
LT. E. R. SCHWELDER
LT. A. J. SIMS
LT. W. J. SMITH
F/O P. J. McGINITY
F/O A. L. MITCHELL

WALFEN

ACTION

J. M. PECK
Squadron Commander

G. N. McGUIRE
Adjutant

R. F. HITZEL
Flight A Lieutenant

H. L. SAMICK
Flight B Lieutenant

Student Training Squadron 7

Flight 7-C

EDWARD J. GOLDEN

HAROLD G. GRAHAM

EVERETT N. GRAY

JAMES P. GRIFFIN, JR.

CHARLES H. HAGERHORST

DUDLEY T. HALL

EDGAR E. HAMMOND

ORLAND H. HASSELBACH

ALBERT S. HEIDEN

ROGER L. HENDERSON

RICHARD H. HINTON

GUSTAF W. HOLMGREN

WILLIAM C. HOUSTON

EDWARD L. HOWLAND

BILL K. ISBELL

SIDNEY H. JACOBSON

JASPER H. JENKINS

WILLIAM C. JUERGENS

HAROLD J. KASTEN

DENNIS J. KEARNS

JOSEPH L. KEIM, JR.

HOWARD W. KELL

ARDEN G. KEMLER

MURRAY KERCHMAN

CLIFFORD R. KERR

PAUL M. KING, JR.

JOHN M. KISSEL

LAWRENCE E. LEFFLER

DONALD A. KENT

ROBERT G. LOEFFLER

WILLIAM H. LYNCH

NATHAN J. MALKIN

ANDREW J. MARKEY

ARTHUR E. MORRILL

NICHOLAS J. MOSTEIRO

Flight 7-D

EDWIN MOYE

EDWARD B. MUELLER

JAY F. MUELLER

ROGER E. NANCE

JOSEPH J. NEVILLS

RUSSELL L. NEY

CHESTER A. NORMAN, JR.

JUSTIN J. O'BRIEN

IRA B. OGDEN

SPIRITO C. OVIAL

WAYNE H. PARKHURST

ANDREW E. PATRICHUK

JAMES H. PAULSGROVE

ALFRED W. PETERAF

JOSEPH J. PETERS

WILLIAM C. PETTINGELL

FARMER B. PORTER, JR.

WILBUR T. REINOIHL

DAVID S. RIBNICK

EDWIN H. ROSENBERG

WILLIAM B. RUSSELL

PETE SABELLA

FRANK SARNO

RUSSELL A. SATTERFIELD

STANLEY G. SCHILLER

LAWRENCE B. SCHOENFELD

HAROLD C. SCHUSTER

ROBERT N. SHOALS

DAVID SHOSS

(Not Pictured)

KEITH W. MCKILLIP

FRANK M. SUTTER

FRANCIS J. SIEBERT
First Sergeant

On the Line

LT. R. F. DYKEHUISE
Operations Officer

LT. MORTON BADER
Squadron Commander

LT. HERBERT MASSINGALE
Squadron Bombardier

LT. ROBERT BRISCOE
Flight C—Bombardier

LT. EDWIN FULLER
Flight D—Bombardier

Pilots

LT. G. W. BENTLEY

F/O R. E. BOEHM

LT. J. H. BOREN

LT. H. A. BORFITZ

LT. A. B. CARAWAY

LT. L. G. LaBONTE

LT. L. L. MAMMOSER

LT. H. F. MASON

LT. J. T. MESSER

LT. J. L. MONTGOMERY

LT. E. P. REYNOLDS

LT. W. RODGERS

LT. V. W. ROGERS

LT. R. W. STROGERG

LT. E. TUTWILER

LT. W. O. WALKER

LT. R. E. WINDLOR

LT. G. R. WILHELM

Bombardiers

LT. A. A. BASISTA

LT. L. BISSENSTAFF

LT. F. L. CONLON

LT. V. B. COYNE

LT. W. C. CRAIG

LT. H. B. CRISMAN

LT. R. E. CUNDIFF

LT. W. DAVIS

LT. F. J. FOLKER

LT. F. E. GRAHAM

LT. H. F. HOUK

LT. T. G. HUFFMAN

LT. E. HUTCHINSON

LT. R. A. LAIRD

LT. C. L. O'BRIEN

LT. W. S. PERRY

LT. J. WEISS

Those Who Wield the Whip

Perhaps the average cadet tends to under estimate the importance of the Tactical Officer. He may even regard the above-mentioned Officers as "Those Who Wield The Whip." Maybe this is a natural tendency since the student places a maximum importance on his specific type of training and a minimum emphasis on the military phase of his work. In doing this the cadet overlooks something rather important. When a set of wings are placed upon his chest, a set of bars are also placed on his shoulders, signifying the fact that he is not only a Bombardier, but an Officer and Gentleman as well. How good an Officer a cadet will make depends greatly upon his Tactical Officers, and we hope that we will show how good a job they have done.

CAPT. WILSON. LT. BALDWIN, LT. BARKSDALE, LT. MELITO,
LT. BURTON, LT. MASON, LT.

Ground School

A Bombardier must not only be an egg dropper. He must also be an efficient Navigator, Meteorologist, and light maintenance man. He must know his duties from administration all the way to the actual fusing and loading of the bombs.

Of course, experience is the father of all teachers, but the thorough instruction of our Ground School will have enabled many to join their experiences with the right outcome. To have a solid general knowledge of his job is the Bombardier's obligation.

The Class 43-9 extends its appreciation for the efficient manner in which it has been taught and the vast field which the Ground School has covered, and the courtesy they have shown us.

LT. BOTHWELL AND STAFF

Bombardiers Away

We—THE CLASS OF 43-9 have compiled this volume as a reminder of our cadet life at the Advanced Bombing School at Childress. It has been fun and at the same time—hard work—On the line until six a.m. and P.T. at 10—Ah Brother—Those were the Days—& Nights—There were times when we were glad the days held only 24 hours—Then too—We say 43-7 and 43-8 graduates—Sharp weren't they—Only three more weeks—Our uniforms came—Pinks—Greens—Tropical Worsted—Only two more weeks—But what a couple of Daiseys—Combat Bombing—Evasive Action—Maneuvers—and Wow—and Here We Are—

LOOK OUT COMBAT—Here We Come—

Editor—W. C. PETTINGELL

Associates—D. S. RIBNICK

J. M. PECK

J. A. COCHRAN

R. W. BANNON

