

GOODFELLOW FIELD
SAN ANGELO, TEXAS

Published 1943

By and For the Officer and Enlisted Personnel of

GOODFELLOW FIELD

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

GATHERING OF MATERIAL, TEXTS OF
PHOTOGRAPHS AND OTHER DETAILS INCIDENTAL
TO PRINTING BY

Army and Navy Publishing
Company of Louisiana

ARMY AND NAVY PUBLISHING COMPANY BUILDING
BOX 950
BATON ROUGE, LA.

GOODFELLOW FIELD

S A N A N G E L O , T E X A S

HEADQUARTERS
GOODFELLOW FIELD
SAN ANGELO, TEXAS

TO THE ENTIRE PERSONNEL, THIS COMMAND:

Goodfellow Field, now nearing the close of its third year of service, is the oldest basic pilot school in the Central Flying Training Command. In the course of its brief months of existence, it has built a proud and enviable record. And we expect, as the war continues, that this record will not only be maintained, but improved upon.

The record itself is a result of conscientious effort born of the faith that we are struggling to keep and to further the interests of decency, justice and honor. Being Americans, and born into that right and with a sense of appreciation for individual and collective liberties, we have had no other desire but to preserve the right and help bring it to others less fortunate.

Thus Goodfellow Field has one of the highest efficiency ratings and safety records in this training command. It has occupied a key position in the training of airmen, as well as others of the ground personnel. Thousands of young men have been graduated from its flight lines and class rooms; many have written their names in smoke and fire and steel across the embattled skies around the world.

I am confident that the coming months will find the efforts of all unfaltering, and in return I wish to extend my congratulations and thanks for your commendable part in helping to train and equip thousands of others, as well as yourselves, to meet the enemy on more than even terms on any battle front.

John L. Daws
John L. Daws
Colonel, Air Corps,

GLENN L. DAVASHER COLONEL

Commanding Officer, Goodfellow Field

Colonel Glenn L. Davasher, who succeeded Colonel Linus D. Frederick as Commanding Officer of Goodfellow Field, April 1, 1943, was born May 28, 1901, at Fountain Run, Kentucky.

A former student of Western Kentucky Teachers' College, he was an Army field clerk from 1919 to 1921, and from 1921 to 1922 he was a flying cadet.

He received his commission as a Second Lieutenant in the Air Corps in 1924. Subsequent permanent ranks are as follows: First Lieutenant, September 14, 1930; Captain, August 1, 1935; Major, June 15, 1940. On December 5, 1941, he attained the temporary rank of Lieutenant Colonel, and on March 1, 1942, he was promoted to the temporary rank of Colonel.

Colonel Davasher was stationed at Carlstrom Field, Florida, and Kelly Field, Texas, as a flying cadet in 1921 and 1922. He took the Observation Course at Kelly Field in 1925. From late 1925

until 1927 he was at Post Field, Fort Sill, Oklahoma, performing squadron duties. From 1927 to 1931 he was at Brooks Field as Flying Instructor and also was Armament Officer. From 1931 through 1937 he was stationed at Randolph Field as Adjutant. Next he went to Maxwell Field to the Air Corps Tactical School through 1938 when he was transferred to the Command and General Staff School at Fort Leavenworth, Kansas.

From 1939 to 1941 he was at Selfridge Field, Michigan, as Adjutant and Commanding Officer of the 49th Pursuit Group. In 1941 he was transferred to the Headquarters of the Air Corps Technical Training Command at Chanute Field. Then on March 14, 1942, he was stationed at the Headquarters Army Air Forces, Washington, D. C., as Chief, Technical Training Division, Directorate of Individual Training.

Colonel Davasher holds the rating of a Command Pilot.

HISTORY OF THE GOODFELLOW FIELD

Appropriately, Goodfellow Field received its name from one of the heroes of World War I—Lieutenant John J. Goodfellow, Jr., son of John J. Goodfellow, San Angelo, Texas. Lieutenant Goodfellow, who was a member of the famed 24th Aero Squadron which was formed May 1, 1917, at Kelly Field, Texas, was shot down in action with enemy aircraft over the St. Michiel Salient sector of France the afternoon of September 17, 1918.

Originally, however, the field was known simply as the San Angelo Air Corps Basic Flying School. The lease for the ground, originally consisting of one section of land (640 acres), was arranged in August, 1940. On September 5 ground was broken and the building of the field began.

The plans then called for 75 buildings, but which have been increased until they now total more than 200—with about 75 on the flight line itself.

The San Angelo Air Corps Basic Flying School was officially opened on January 15, 1941, with the first class of 111 aviation cadets arriving on February 11, 1941.

Out of that original class of young fliers, Class 41-E, have emerged a number who have become aerial heroes on almost every battle front of the world. Captain Andrew J. Reynolds, one of the leading aces in the Southwest Pacific; Lieutenants Thomas K. Taylor and James A. Isbell, who were with General Doolittle during the invasion of North Africa, both of whom received Air Medals for action in that particular phase of fighting, and Lieutenant William G. Farrow, who also flew with General Doolittle against Tokyo, was shot down and is believed to have been executed.

On February 20, the post theatre was opened, and officials began looking for sites for auxiliary landing fields. These auxiliary landing fields, which today total six, were pioneered by Goodfellow Field. Used for both night and day flying, they serve to relieve traffic congestion at the home field and at the same time enable the personnel to train more pilots with greater safety.

On April 26, the new flying field graduated its first class of aviation cadets, and on August 11, 1941, the first draftees arrived from Camp Lee, Virginia.

The field began to grow, aviation cadet classes began to become larger, the enlisted personnel expanded and so did the field in general. A bowling alley was added, a combined post exchange and cafe was built. Since then the cafe has been moved from near Headquarters to near the flight line, with the new place about three times the original size and the post exchange similarly expanded.

On May 24, 1941, San Angelo Air Corps Basic Flying School became officially known as Goodfellow Field, in honor of Lieutenant Goodfellow. And on July 4, under a roaring canopy of training planes, Goodfellow Field was officially dedicated.

During this time, from December 27, 1940, when Colonel A. M. Guidera, the first Commanding Officer, retired because of poor health, Colonel G. M. Palmer was Commanding Officer. He remained at this post until June 1, 1942, when he was relieved by Colonel Henry R. Baxter and assumed command of the new bombardier school southwest of San Angelo. Colonel Baxter was succeeded by Colonel Linus D. Frederick on November 1, 1942.

During the time that Colonel Frederick was in command, several new buildings were planned for Goodfellow Field. A new gymnasium, with an overall length of 160 feet and a seating capacity of approximately 1,200, and two new hangars on the flight line, were among those included in the expansion of the field. A new post operations building also was built in the spring of 1943.

On April 1 Colonel Glenn L. Davasher, who formerly had been Chief, Technical Training Division, Directorate of Individual Training, at headquarters of the Army Air Forces in Washington, D. C., assumed command of Goodfellow Field.

Under his command, with Lieutenant Colonel (now Colonel)

Harold A. Gunn as Director of Training, the Manning Table was put into effect. The Manning Table was a pattern of training and operations which utilized every available man to the utmost, thus eliminating excessive manpower and relieving them for other duties.

During this time Goodfellow Field was visited by a number of dignitaries and famous fliers, including Colonel Francisco C. Lopez, Inspector General and second in command of the Portuguese Army Air Forces, on April 30, and Major General Ping-Hung Whang, air attache of the Chinese Embassy, on May 24.

During the summer U. S. Marine Corps Major Joe Foss, America's greatest ace, visited the field briefly. Also Major John W. Mitchell and Captain Thomas Lenphier, P-38 pilots of the AAF from the Southwest Pacific, with eight and seven, respectively, Japanese Zeros to their credit, and Jimmie Mattern, famous Lockheed test pilot, visited Goodfellow Field.

On June 1, 1943, the post received its first contingent of WAACs, which later became the Women's Army Corps. About 25 members were in the first group, which has been steadily growing since.

In June, 1943, Goodfellow Field inaugurated the first Aerial Intramurals in the Central Flying Training Command, and possibly the first in the Army Air Forces. A flying contest of inter-squadron rivalry, the Aerial Intramurals proved so successful that they now are held at the close of training for each graduating class. They consist of hurdle stage landings, precision landings, acrobatics, blind take-off and formation flying.

Goodfellow Field ceased to be called "Army Air Forces Basic Flying School" on August 10, 1943, when it was officially changed to "Army Air Forces Pilot School (Basic)."

During these two and a half years since Goodfellow Field came into existence upon the face of a rolling prairie land that once nurtured the whiteface and rambouillet, uncounted numbers of precision-trained airmen have gone from its flight lines to foreign skies to mark up heroic records in the annals of World War II and the Goodfellow Field "Hangar of Fame."

There is Lieutenant Charles J. Paine, of Class 41-I, whose fame spread around the world as the pilot of the Flying Fortress, "Phyllis," that was practically demolished in the skies over France by 40 of Germany's best fighters, yet was landed safely in England by Lieutenant Paine.

Captain James A. Watkins, Class 41-G, has 11 Jap planes to his credit. Captain John F. Buie, Class 41-F, holds the D. F. C. for bravery in action during 22 tactical missions. Captain John F. Tate, Class 41-I, has been awarded the D. F. C., Air Medal and nine Oak Leaf Clusters.

Names of other graduates in the Goodfellow Field "Hangar of Fame" are legion. Among them are Captain Bryan M. Lloyd, 42-F, Air Medal, five Oak Leaf Clusters; recommended for D. F. C. and citation; Lieutenant William R. Ross, 41-E, Air Medal; Captain John F. Zinn, 41-F, Air Medal, Oak Leaf Cluster; Lieutenant William H. Campbell, 42-D, D. F. C.; Lieutenant Ralph G. Stevens, 42-D, Air Medal; Lieutenant Joseph M. Wunderl, 41-I, Air Medal; Captain Clinton W. Breeding, 42-B, Air Medal, Oak Leaf Cluster; Lieutenant William A. Peterson, 42-D, D. F. C.

Among the enlisted men at Goodfellow Field were the two Mathis brothers, Mark and Jack, who later were commissioned as Lieutenants after graduating from bombardier training. Lieutenant Jack Mathis was awarded the Congressional Medal of Honor posthumously. Lieutenant Mark took his brother's place in the nose of the bomber, and was reported missing a few weeks later.

But the list is growing endless. Every day, every week, every long, toiling month, sees more and more Goodfellow Field men over France, Germany, across the vastness of the South and Southwest Pacific. And as the war progresses steadily in favor of the Allies, they are punching hard with the determinations that American and world liberty will be preserved.

WILLIS M. GOOCH
Lieutenant Colonel
Executive Officer

S T A F F

HAROLD A. GUNN
Colonel
Director of Training and Maintenance

ROBERT L. DULING
Major
Post Intelligence Officer

RUSSELL H. KASTNER
Captain
Supply and Materiel Officer

R. S. BARNES
Captain
Adjutant

JULIA G. MACK
Second Lieutenant
Assistant Adjutant

ROBERT C. SCHAUFF
Second Lieutenant
Personnel Officer

A. B. WORINGTON
Warrant Officer, (J.G.)
Assistant Supply and Materiel
Officer

S P E C I A L S T A F F

FRANCIS P. FRY
Major
Post Surgeon

JOSEPH W. KOCH
Major
Post Exchange Officer

DANIEL S. LEFLER
Major
Mess Management Officer

HERBERT J. LIPSON
Major
Veterinary Surgeon, Medical

THOMAS H. ALCOCK
Captain
Provost Marshal

THOMAS E. BURFORD
Captain
Administrative Inspector

JOHN W. CREIGHTON
Captain
Finance Officer

HERMAN KAMINSKY
Captain
Dental Surgeon

JOHN V. MANN
Captain
Assistant Post Engineer

ROBERT R. MARSHALL
Captain
Administrative Inspector

BEN B. MILAM
Captain
Post Engineer and Fire Marshal

THOMAS O. MURPHY
Captain
Post Operations Officer

HERBERT C. VICK
Captain
Assistant Air Inspector

JAMES D. WITTE
Captain
Post Quartermaster

PERCY E. ARTHUR
Captain
Director of Physical Training

GEORGE W. CARTWRIGHT
First Lieutenant
Chaplain

JAMES H. HUBBELL
First Lieutenant
Post Chemical Officer

WELDON L. ROBBINS
First Lieutenant
Post Signal Officer

LORIN C. McMULLEN
First Lieutenant
Public Relations Officer

WILLIAM H. MERSFELDER
First Lieutenant
Chaplain

WAYNE W. WOODWARD
First Lieutenant
Post Communications Officer

ALBERT J. LUFTMAN
Second Lieutenant
Trial Judge Advocate

PAUL A. MILLER
Second Lieutenant
Officers' Mess Officer

DEPARTMENT OF TRAINING

HAROLD A. GUNN
Colonel
Director of Training and Maintenance.

HAL B. ARMSTRONG, JR.
Major
Assistant Director of Training

N. LAMONT
Major
Assistant Director of Training

THOMAS O. MURPHHEY
Captain
Operations Officer

EDWARD T. CONDON, JR.
First Lieutenant
Assistant Operations Officer

JOHN KAY HARDY
Captain
Commanding Fifth Training Squadron

CHARLES J. E. LOWNDES
Captain
Instructor
First Training Squadron

HERSCHEL D. MAHON
Captain
Commanding
Sixth Training Squadron

HAROLD E. MOORE
Captain
Commanding
Fourth Training Squadron

EMIL S. ANISHANSLIN
First Lieutenant
Instructor
Fourth Training Squadron

ALTON M. BANNOWSKY
First Lieutenant
Assistant Flight Commander
Sixth Training Squadron

ROBERT D. BLACKMAN
First Lieutenant
Instructor
First Training Squadron

JACK S. BOTKIN
First Lieutenant
Senior Instructor
First Training Squadron

ARTHUR J. BREDEWATER
Captain
Flight Commander
Fifth Training Squadron
B-Flight

BERTRAM R. BROWNSTEIN
First Lieutenant
Instructor
Pilot
Second Training Squadron

JACK L. BUCKLEY
First Lieutenant
Flight Commander
Second Training Squadron
A-Flight

WILLIAM R. CAMPBELL
First Lieutenant
Instructor
Fifth Training Squadron

LOUIS C. CHESSMORE
First Lieutenant
Senior Instructor
Second Training Squadron

ARTHUR R. CURRAN
First Lieutenant
Assistant Flight Commander
Third Training Squadron
B-Flight

JACK W. DICKENS
First Lieutenant
Instructor
Fifth Training Squadron

PATRICK M. ELLIS
First Lieutenant
Instructor
Sixth Training Squadron

DONALD W. EWING
First Lieutenant
Flight Commander
Third Training Squadron
B-Flight

MAURICE J. FAY
Captain
Flight Commander
Fourth Training Squadron
B-Flight

RICHARD W. HALLBERG
First Lieutenant
Assistant Flight Commander
Second Training Squadron

DEPARTMENT OF TRAINING

JOHN J. GALLAGHER
First Lieutenant
Assistant Flight Commander
Sixth Training Squadron
B-Flight

TOM W. GULLEDGE
Captain
Flight Commander
Sixth Training Squadron
A-Flight

JOHNSTON M. HART
First Lieutenant
Assistant Flight Commander
Second Training Squadron
B-Flight

ROBERT L. HEATON
First Lieutenant
Senior Instructor
Fourth Training Squadron

CHARLES R. HEFNER
First Lieutenant
Instructor
Second Training Squadron

LOUIS L. JABLONSKI
Captain
Assistant Flight Commander
Fourth Training Squadron
A-Flight

MONTE H. LANE
First Lieutenant
Instructor
Fourth Training Squadron

JAMES H. LEHMANN
Captain
Flight Commander
Fifth Training Squadron
A-Flight

HOWARD C. LORENCE
First Lieutenant
Instructor
Second Training Squadron

KENNETH C. MCALISTER
Captain
Flight Commander
Second Training Squadron
B-Flight

GEORGE R. MORRIS
First Lieutenant
Instructor
Fifth Training Squadron

JONATHAN G. NEEL
Captain
Commanding
Third Training Squadron

WILLIAM C. PAULING
First Lieutenant
Assistant Flight Commander
Sixth Training Squadron
A-Flight

BURT C. POWELL
First Lieutenant
Senior Instructor
Third Training Squadron

CHARLES R. PRATT
First Lieutenant
Instructor
Fifth Training Squadron

RICHARD W. ROUTSONG
Captain
Assistant Flight Commander
Fifth Training Squadron
B-Flight

GEORGE B. SISCO
First Lieutenant
Pilot
Third Training Squadron

MYRON J. SNELL
First Lieutenant
Senior Instructor
Sixth Training Squadron

RICHARD E. STANLEY
First Lieutenant
Flight Commander
First Training Squadron
B-Flight

ROBERT J. TINDALL
First Lieutenant
Assistant Flight Commander
Fourth Training Squadron
B-Flight

FRANK M. TURNERY
First Lieutenant
Senior Instructor
Third Training Squadron

ARMIN E. VAN DALE
First Lieutenant
Instructor
Third Training Squadron

HUBERT N. YEADEN
First Lieutenant
Instructor
Fourth Training Squadron

STANLEY C. ZAGORSKY
First Lieutenant
Assistant Flight Commander
Third Training Squadron
A-Flight

DEPARTMENT OF TRAINING

UDELL R. RAWLINGS
First Lieutenant
Pilot
49th BFTS

NELSON V. AMMERMAN, JR.
Second Lieutenant
Instructor
Fifth Training Squadron

LAWRENCE J. BAKER
Second Lieutenant
Instructor
Third Training Squadron

WENDELL W. BEATY
Second Lieutenant
Instructor
Fifth Training Squadron

SIDNEY H. BIGGS
Second Lieutenant
Instructor
Second Training Squadron

JAMES L. ROLLER, JR.
Second Lieutenant
Instructor
Second Training Squadron

ROBERT T. ALBRECHT
Second Lieutenant
Instructor
Third Training Squadron

ROBERT A. BONNELL, JR.
Second Lieutenant
Instructor
First Training Squadron

JOHN BONNER, JR.
Second Lieutenant
Instructor
Fifth Training Squadron

ROBERT W. BOYCE
Second Lieutenant
Senior Instructor
Third Training Squadron

GERALD F. BRADEN
Second Lieutenant
Instructor
Second Training Squadron

JAMES W. BURGER
Second Lieutenant
Assistant Flight Commander
First Training Squadron
A-Flight

FRANCIS M. CARROLL, JR.
Second Lieutenant
Instructor
Sixth Training Squadron

WARREN L. CHEEK
Second Lieutenant
Instructor
Sixth Training Squadron

BELFIORE N. CIANO
Second Lieutenant
Instructor
First Training Squadron

MORRIS C. CLEMONS, JR.
Second Lieutenant
Instructor
Fifth Training Squadron

TOM E. CONNOR
Second Lieutenant
Instructor
First Training Squadron

JACK H. COOPER
Second Lieutenant
Pilot Instructor
Second Training Squadron

PASCAL J. CORRITORE
Second Lieutenant
Instructor
Fifth Training Squadron

KEITH L. COWDEN
Second Lieutenant
Senior Instructor
Sixth Training Squadron

ROBERT E. DEAN
Second Lieutenant
Instructor
Fifth Training Squadron

MARVIN F. DOWNER
Second Lieutenant
Instructor
Fifth Training Squadron

THERON C. FEHRENBACH
Second Lieutenant
Instructor
Sixth Training Squadron

ELMER F. FEIST
Second Lieutenant
Instructor
Sixth Training Squadron

DEPARTMENT OF TRAINING

HENRY C. BERRY
Second Lieutenant
Instructor
Second Training Squadron

JOHN P. FORD
Second Lieutenant
Instructor
Fifth Training Squadron

MAURICE L. GRIFFITH
Second Lieutenant
Instructor
Fourth Training Squadron

THOMAS F. HAEBERLE
Second Lieutenant
Senior Instructor
Third Training Squadron

HAROLD W. HARRIS
Second Lieutenant
Instructor
First Training Squadron

FLOYD T. HARVEY
Second Lieutenant
Instructor
Second Training Squadron

GEORGE R. HARVEY
Second Lieutenant
Instructor
Fourth Training Squadron

GEORGE Z. HELMER
Second Lieutenant
Instructor
Fifth Training Squadron

SHERMAN R. HIGDON
Second Lieutenant
Instructor
Sixth Training Squadron

GEORGE S. HOL SOMBACK
Second Lieutenant
Instructor
First Training Squadron

LEON M. HOWARD
Second Lieutenant
Instructor
Fourth Training Squadron

FORD W. HUBBERT
Second Lieutenant
Instructor
Fourth Training Squadron

HAROLD B. INMAN
Second Lieutenant
Instructor
Second Training Squadron

LUTHER R. JOSLIN
Second Lieutenant
Instructor
Sixth Training Squadron

JOHN E. KALOUS
Second Lieutenant
Senior Instructor
Sixth Training Squadron

LEO E. KNAPP
Second Lieutenant
Pilot Instructor
Fifth Training Squadron

GEORGE LASKO
Second Lieutenant
Instructor
Sixth Training Squadron

PHILIP F. LAUB
Second Lieutenant
Instructor
Fourth Training Squadron

JOHN B. LEHANE
Second Lieutenant
Instructor
Sixth Training Squadron

CURTIS L. LOGSDON
Second Lieutenant
Instructor
Sixth Training Squadron

FRED E. MARX
Second Lieutenant
Fifth Training Squadron

FREDERICK J. MCANALLY
Second Lieutenant
Instructor
Third Training Squadron

JOHN R. MORRISON, JR.
Second Lieutenant
Instructor
Fifth Training Squadron

DEPARTMENT OF TRAINING

JOHN H. NAFFKE
Second Lieutenant
Instructor
Second Training Squadron

CAROL R. NORTHCUTT
Second Lieutenant
Instructor
Second Training Squadron

EDWIN H. NOWAK, JR.
Second Lieutenant
Instructor
Sixth Training Squadron

JAMES PARKER, JR.
Second Lieutenant
Instructor
Sixth Training Squadron

HENRY A. POFFLEY, JR.
Second Lieutenant
Instructor
Sixth Training Squadron

WAYNE ORR
Second Lieutenant
Instructor
Third Training Squad

JOHN C. PRITCHETT
Second Lieutenant
Instructor
Fourth Training Squadron

THOMAS E. REESE
Second Lieutenant
Instructor
First Training Squadron

JOHN T. REILLY
Second Lieutenant
Pilot Instructor
Fifth Training Squadron

PAUL E. ROSS
Second Lieutenant
Instructor
Third Training Squadron

CHARLES M. SARGENT
Second Lieutenant
Instructor
Third Training Squadron

ROBERT L. SIEKER
Second Lieutenant
Instructor
Fourth Training Squadron

STANLEY O. SOMMERS
Second Lieutenant
Instructor
Third Training Squadron

GLEN E. SPEARS
Second Lieutenant
Instructor
First Training Squadron

FRANKLIN B. STEELE
Second Lieutenant
Instrument Instructor
Third Training Squadron

JOHN J. SULLIVAN
Second Lieutenant
Instructor
First Training Squadron

WILLIAM C. SUNDI
Second Lieutenant
Instructor
Third Training Squa

ROY H. SUTTLE
Second Lieutenant
Instructor
First Training Squadron

HAROLD W. TEACHOUT
Second Lieutenant
Instructor
First Training Squadron

HAROLD G. TELLMANN
Second Lieutenant
Instructor
Sixth Training Squadron

CHARLES E. THOMPSON
Second Lieutenant
Instructor
Third Training Squadron

ROLLA G. THOMPSON
Second Lieutenant
Instructor
Sixth Training Squadron

FREDERICK N. TUI
Second Lieutenant
Instructor
First Training Squa

DEPARTMENT OF TRAINING

JAMES A. UNDERWOOD
Second Lieutenant
Instructor
Third Training Squadron

LINCOLN H. UPTON
Second Lieutenant
Instructor
First Training Squadron

EDWARD E. VAN SCHAICK
Second Lieutenant
Instructor
First Training Squadron

ORION M. WILBANKS
Second Lieutenant
Instructor
First Training Squadron

ROLAN E. WILEY
Second Lieutenant
Instructor
Fifth Training Squadron

VICTOR P. WILLIAMS
Second Lieutenant
Instructor
Second Training Squadron

WILLIAM C. WOLCOTT
Second Lieutenant
Instructor
Third Training Squadron

BUDD L. WOLFE
Second Lieutenant
Instructor
Fourth Training Squadron

RICHARD P. WOLLNER
Second Lieutenant
Instructor
Fourth Training Squadron

GORDON J. ZOOG
Second Lieutenant
Instructor
Sixth Training Squadron

G R O U N D S C H O O L

RAYMOND A. KEHL
First Lieutenant
Division of Ground School

ELVIE W. BENTLEY
First Lieutenant
Instructor

CLYDE V. HENDRICKS
First Lieutenant
Instructor

LEONARD HILL
First Lieutenant
Instructor

EDGAR F. PIERSON
First Lieutenant
Instructor

ROY REESE
First Lieutenant
Instructor

ROBERT E. STEWART

DONALD H. BRUCE

PHILIP E. DORSEY

RICHARD E. THOMPSON

ROBERT L. HARTLAND

EDWARD F. THOMPSON

GROUND SCHOOL

JAMES W. GREENE
Second Lieutenant
Instructor

IRVING R. LANE
Second Lieutenant
Instructor

GLADSTONE B. MOTHERSEAD
Second Lieutenant
Instructor

WILLIAM P. MURTAGH
Second Lieutenant
Instructor

ROBERT A. ROULEAU
Second Lieutenant
Instructor

MILTON G. SWARENGIN
Second Lieutenant
Instructor

GROUND AND ADMINISTRATIVE

CARLTON H. CLARK
Captain
Assistant Director of Maintenance

WILLIAM N. KLOVE
Captain
Supply Officer

ALFRED A. KOHLER
Captain
Technical Supply Officer

CHARLES J. GUSTOF
Captain
Engineering Officer

ARTHUR L. MAYO
First Lieutenant
Engineering Officer

NATHAN ARMSTRONG
Second Lieutenant
Assistant Sales Officer

JACK AXELROOD
Second Lieutenant
Weather Officer

WALTER H. CLARK
Second Lieutenant
Salvage Officer

CHESTER A. ENLOW
Second Lieutenant
Assistant Director of Physical Training

ISAAC L. GINEVSKY
Second Lieutenant
Engineering Officer

HOMER L. HAWKINS
Second Lieutenant
Finance Officer

JOHN C. KEPLINGER, JR.
Second Lieutenant
Photographic Officer

RAY A. KILLION
Second Lieutenant
Post School Officer

IRENE I. LANDESMAN
Second Lieutenant
Assistant Civilian Personnel

WILLIAM E. LYONS
Second Lieutenant
Assistant Intelligence Officer

DAN E. MCGIBENT
Second Lieutenant
Engineering Officer

GROUND AND ADMINISTRATIVE

DON R. PARSONS
Second Lieutenant
Commanding
Mobile Salvage Unit

ROBERT O. RAY
Second Lieutenant
Motor Maintenance Officer

HARRY R. REYNOLDS
Second Lieutenant
Assistant Engineering Officer

JAMES P. RILEY
Second Lieutenant
General Mess Officer

HERBERT P. SCHUMANN
Second Lieutenant
Budget and Fiscal Officer

NATHAN F. SCHWARTZ
Second Lieutenant
Special Services

JAMES D. THOMPSON
Second Lieutenant
Classification Officer

FRED W. WINKLER, JR.
Second Lieutenant
Assistant Engineering Officer

LEONARD R. CORDREY
Chief Warrant Officer
Post Secretary

DAVID ECKERT
Chief Warrant Officer
Station Communications Inspector

WILLIAM H. RANCIER
Chief Warrant Officer
War Bonds Officer

EARL H. UHL
Chief Warrant Officer
Assistant Air Inspector

JAMES B. VANDERBURG
Chief Warrant Officer
Transportation Officer

CHESTER R. COLLYER
Warrant Officer (I.Q.)
Chief Clerk Finance Officer

COVER G. McCLURE
Warrant Officer (I.Q.)
Assistant Engineering Officer

CHARLES J. POULTER
Warrant Officer (I.Q.)
Property Officer

FRED C. STARK
Warrant Officer (I.Q.)
Assistant Engineering Officer

CHARLES O. YOUNG
Warrant Officer (I.Q.)
Special Service Officer

S U B - D E P O T

HAROLD C. NEWMAN
Captain
Commanding

RODNEY V. MANIS, JR.
Supply Officer
First Lieutenant

MYER ROGERS
First Lieutenant
Engineering Officer

MILTON RABINOWITZ
Second Lieutenant
Signal Officer

STATION HOSPITAL

EVERARD T. KETCHUM
Captain
Attending Surgeon

WALLACE E. NISSEN
Captain
Chief Surgeon Service

PAUL B. PATTON
Captain
Chief Medical Service

RICHARD A. SNIDER
Captain
Assistant Dental Surgeon

RALPH A. JAFFEE
First Lieutenant
Dental Officer

PIERCE E. TULLY
First Lieutenant
Assistant Dental Surgeon

RICHARD A. WESTSMITH
First Lieutenant
Chief EENT

KEITH N. LAUGHTON
Second Lieutenant
Medical Administrative Corps

DONALD L. TENHAKEN
Second Lieutenant
General Supply Officer

N U R S E S

NORINE C. SWANSON
First Lieutenant
Chief Nurse

FRANCIS M. BARNES
Second Lieutenant
Nurse

HELEN E. CUNDIFF
Second Lieutenant
Nurse

FRANCES M. HIGGINS
Second Lieutenant
Nurse

MARYNELL A. HOEPS
Second Lieutenant
Nurse

LUCILLE MORELAND
Second Lieutenant
Nurse

MILDRED O. SCHMIDT
Second Lieutenant
Nurse

IRA TILLERY
Second Lieutenant
Nurse

CADET DETACHMENT

DONALD L. CAMERON
First Lieutenant
Commandant of Aviation
Cadets

CLARENCE J. CHASTANG
Second Lieutenant
Tactical Officer

HARRY A. GINTER
Second Lieutenant
Tactical Officer

GORDON R. MOLSTAD
Second Lieutenant
Mess Officer

RAYMOND D. FARSON, JR.
Second Lieutenant
Supply Officer

HEYWOOD W. PIERCE
Second Lieutenant
Tactical Officer

WILLIAM M. STONE, JR.
Second Lieutenant
Physical Training Officer

JOSEPH S. VAHEY
Second Lieutenant
Tactical Officer

AVIATION CADETS

CLASS 43-K

Robert K. Adams

Robert C. Abresch

James A. Ainslie

Robert C. Akerberg

George G. Alford

Edgar J. Allen

Eino V. Alve

Thomas J. Amer

Russell J. Amsinger

Andrew J. Anderson

Sheldon Anderson

Ralph R. Andrews

Lester L. Arasmith

Raley E. Arterburn

AVIATION CADETS

CLASS 43-K

Nelson A. Ashwill, Jr.

William A. Atchison

Roy H. Atkins

John S. Avooski

Gerald E. Baarsch

Clarence E. Bailey

Malcolm A. Bain

Ralph H. Beld

Robert W. Baker

Henry Bakken

Craig W. Barker

Howard N. Barksdale

Richard O. Barnes

Frank E. Bastian, Jr.

Charles E. Bealies

L. T. Bates

Haynes M. Baumgardner

William R. Beals

Charles B. Beatty

D. W. F. Beauchamp

M. J. Beaucom, Jr.

Floyd E. Bell

Clifford H. Beggs

Joseph N. Bell

Roy E. Bellamy

Howard L. Bennett

Lyman J. Bentley

Robert L. Berg

AVIATION CADETS

CLASS 43-K

Victor L. Berg

Alexander Berlinger

Carroll A. Berner

Marion C. Berry

Fred G. Boyer

Joseph A. Billings

Robert K. Birkland

Keith F. Bissonnette
John M. Bray

Howard M. Blomberg
John K. Bridgeman

Rex C. Boeckman
Aubrey M. Brim, Jr.

Joseph Bogart
Charles N. Brown

E. Fred Bolger
Kirby M. Brown

Charles W. Borg
William M. Brown
Robert M. Bruce

George E. Budroe
James W. Burnett

Charles L. Bunnell
Marion E. Burnett

Charles Burchard, Jr.
John P. Burlington

William S. Burdette
Jack Burroughs

Edward T. Burke
Karl W. L. Carlson

Harold S. Burkhalter
Robert A. Carpenter
David Cartathers

Harold Case

Richard P. Chamberlain

Claude A. Chinn

Robert E. Christensen

Arthur D. Christian

Elmer W. Clarey

Raymond K. Clark

AVIATION CADETS

CLASS 43-K

Harold D. Collins

George A. Converse

Mart L. Cope, Jr.

Lawrence V. Coffey

Richard C. Cox

George W. Cox

Richard W. Cox

Carlton H. Crawford
Raymond E. Davis

Jack M. Crowell
Claude S. Day

Donald G. Davis
Victor L. DeCesau

Floyd E. Davis
John E. Donohue

Gene O. Davis
John D. Downer

George L. Davis
Bernard Doyle

Jack R. Davis
Frank O. Dunham

Thomas W. Dunlavy
Lowell D. Emmack

Clair B. Edal
James H. Eppinette

Walter Egbert, Jr.
Shannon E. Estill

Kenneth H. Ekret
Donald A. Excell

Bowen T. Ehrenman, Jr.
Robert G. Fenske

Leonard Eisels
Donald J. Fetters

James J. Elwood
Walter E. Fink

James J. Finnegan

Robert L. Fisher

Lester E. Ford

Francis Fox

Johnson L. French, Jr.

E. G. Fritz

Joe Fry

AVIATION CADETS

CLASS 43-K

Lloyd A. Fry, Jr.

George R. A. Galle

Ben R. Gaines

Laurence C. Gaughan

John W. Gentilly

Charles V. Gleason

John F. Gonge

Eugene V. Goree

Victor Graboski

Charles A. Gregory, Jr.

Arvel L. Griffin

James F. Gruben

Ford E. Ham, Sr.

James H. Hance

Allen P. Hanning

Kenneth A. Hanke

Leslie G. Hansen

William J. Harbour

Jess A. Harwell, Jr.

Harmon R. Hawkins

Jerris V. Heimbach

David E. Helm

Marion W. Helm

Garland W. Hendricks

Thomas C. A. Henkel

James L. Hill

Robert E. Hine

William F. Hoban

Warren G. Hoff

Melvin Hoffman

William R. Hogan, Jr.

Eugene W. Hogwood

Drew F. Holbrook

George F. Hoffmann, Jr.

Henry A. Houston, III

George E. Howard

Glenn W. Howard

Donald J. Hughes

Burl E. Huitt

Ned O. Hunger

Wallace R. Hunt

Wallace M. Hyde

AVIATION CADETS

CLASS 43-K

Gordon E. Ingersoll

Edward J. Isackson

Garland Jackson

Morris D. Jelle

Arthur T. John, Jr.

Ernest P. Jerman, Jr.

Alton W. Johnson

Arthur W. Johnson

James E. Johnson

Wayne W. Jones

Kenneth L. Kalley

James C. Keating

Dean E. Kell

Arthur B. Kelsoer

George Kern

Glenn A. Kerres

James M. Kilkenny

Ralph L. Krueger

Robert E. Kuennstler, Jr.

John R. Lowe

Earl D. Lundquist

Gerald E. Mann

Charles P. McLaughlin

David C. Mead

Henry H. Meyer

Leonard H. H. Meyer

Rudolf A. Neumann

Darwin M. Newton

Albert J. Novak

John W. O'Brien

Leroy L. Ochs

Paul G. Orwig

August J. Ott, Jr.

Donnell D. Owens

Harold F. Owens

Francis G. Palmer

John C. Parker

Wallace J. Perkowski

Robert W. Perry

John R. Peters

AVIATION CADETS

CLASS 43-K

Robert C. Pettit

Richard L. Pittenger

T. L. Ponder

Herbert Potts

William W. Rankin

William F. Ray

Charles W. Rechstaller

Oliver W. Reese

Paul C. Ressler

Frederick R. Rewinkel

Floyd C. Reynolds

James O. Rice

Jimmie L. Riche

George E. Ripley, Jr.

Lionel W. Roberts

Jackie S. Robinson

Timon Roetman

Eugene A. Rothl

Mayron H. Rowe

Robert L. Sakrison

Edward M. Salisbury

James E. Sanders

Albert A. Schnedler

Clayton N. Schroeder

Donald D. Schurr

Cecil J. Scott

Bror C. Seaburg

Arthur E. Sellers

Jerry Sevick

Walter B. Shambarger

Warren D. Sibley

James R. Silver, Jr.

Allen N. Sloan

Floyd V. Smiroldo

James B. Smith

Luther H. Smith, Jr.

Walter A. Smith

Harold R. Stebel

Irving J. Sternoff

Lyle L. Stevens

John B. Stewart, Jr.

Homer B. Stillwell

AVIATION CADETS

CLASS 43-K

Frederick L. Syme

Theodore D. Taubert

Hyacinth C. Thimmesch

Cecil M. Thompson

Charles L. Trigg

Frederick H. Triplett

Ernest L. Verbeck

John R. Vitek

Roscoe E. Watkins

Charles D. Whitefield

Donald J. Wickizer

Harold H. Wright

CLASS 44-A

Bernard F. Allison

Cecil G. Allhouse

George W. Anthony

Homer J. Avery

William D. Barkman

Russell W. Barnes

Charles H. Barton

AVIATION CADETS

CLASS 44-A

Howard F. Boese

Vincent L. Bogart

Walter F. Bogusz

Stephen R. Boren

Jack H. Bornhoeft

Duane R. Bost

Frank H. Bouldin, Jr.

Kenne J. Bowers, Jr.

Carl Brewer, Jr.

Jack E. Britton

Frank M. Brown

Robert E. Bruce

Charles R. Burke

William H. Bush

Ralph J. Butler

Harold J. Bye

Ola D. Campbell

William S. Campbell

Leon E. Carlson

Eugene E. Carroll

R. S. Carter

AVIATION CADETS

CLASS 44-A

Richard Christopher

Floyd W. Cinnamon

James F. Clark

Robert L. Clark

Lloyd L. Cleverger

Gale F. Cooley

William M. Coulter

Harold V. Corbin

John R. Corson

Edward H. Cosgriff, Jr.

Milton F. Coulson, Jr.

Warren Creech

Kenneth D. Currier

John P. Cutting

David S. Daniels

Peter H. Davison

Gene H. DeBerry

Dale C. Detjens

Richard O. De Varennes

Doyle D. Dickson

Louis V. Di Donato

Jacob E. Dietrich

Francis S. Dieudéde

George F. Ditzhazy

Bernard J. Doctor

Robert L. Dowell

Michael J. Dunford

Harry E. Durkin, Jr.

Kenneth A. Durtschi

Donald A. Dutler

James C. Eaton

James F. Eckrich

George V. Elsey

Robert E. Englebreton

Louis G. Farber

AVIATION CADETS

CLASS 44-A

Robert J. Fisher

Clarence W. Flack

Gerald T. Fleming

Lavern E. Foran

Alfred B. Ford

Zoel R. Forgue

Walter J. Frank

Harold E. Freitag

Ernest P. Frey

Elwood E. Frits

James O. Fulks

George E. Fyksen

Andrew J. Gadberry

Kenneth R. Gamble

Richard F. A. Gandy

Paul Gardella

Clyde M. Gentry

Richard C. Gesell

John A. Gifford

Charles G. Gill, Jr.

Jerome L. Glassman

Robert H. Goerts

Howard G. Goldstucker

William O. Goslin

Leslie E. Goss

Robert E. Gottschalk

Edgar E. Grove

Delbert R. Gustafson

James H. Haas

Jack E. Hafner

James E. Hall, Jr.

Harley L. Hansen

Stanley C. Hanson

Emery H. Harbers

Leonard G. Hatch

Thomas C. Heaton

Richard E. Heller, Jr.

Douglas C. Hemmings

Robert P. Hennel, Jr.

Charles W. Henderson

Edward J. Hickey

Edward J. Hickey

Edward J. Hickey

Edward J. Hickey

Edward J. Hickey

AVIATION CADETS

CLASS 44-A

Thomas Martignoni

Byron E. Martin

John R. Martin

Robert D. Marx

Harold G. Mason

Bernard L. Matravers

Paul M. Matus

Duane C. Maybay

James E. McCarty

John R. McConnell

Donald E. McCulloch

Charles B. McLean

LeRoy C. McPherson

Junior R. Macklein

Harry C. Merritt

Warren R. Merritt

George Metzger

Lawrence F. Metzroth

Donald E. Meves

Joseph Meyer

Clarence E. Mickelson

Bert R. Miller

Marcus Miller

Robert E. Moore

Robert M. Moore

Felix F. Moran, Jr.

Roland G. Mustain

Barton E. Nelson

David J. Nelson

John P. Nelson

Donald E. Nichols

Clifton C. Nieland

Francis W. Norris

Merlin P. Northcutt

Lester C. Novy

Stanley T. Nowinski

Dale B. Olsen

Daniel E. O'Riordan

Robert J. Orr

George W. Owen, Jr.

John W. Pares

William W. Parker

AVIATION CADETS

CLASS 44-A

Joseph C. Parkyn

Riley E. Patrick

Harry E. Paul

Raymond D. Paul

Oliver A. Pawlik

Stanley C. Pedersen

Stuart L. Penn

Stanley Poletoes

James M. Pumford

Edwin E. Purkapile

Warren G. Reesa

Joseph W. Reidy

Jerome A. Riga

Richard J. Rinebolt

Richard L. Rist

James A. Robbins

Eugene J. Roberts

John E. Roberts

John E. Roberts, Jr.

John H. Robinson

John H. Robison, Jr.

Harold E. Roby

Warren A. Rooske

Robert Q. Rollins

Robert W. Rose

Joseph R. Rosko

James L. Ross

Richard W. Ross

George L. Rothermel

Paul D. Rublee

Henry S. Rudzinski

Raymond F. Runkle

James L. Ross

Joe F. Snodgrass

Lawrence G. Stoltz

Dwane A. Thompson

Marvin E. Weitell

Chester H. Wheless

ACTIVITIES

P
L
A
N
E
S
and
Their
F
L
I
E
R
S

They Keep 'em Flying

Motor repairs on the line.

For every man in the air, there are fifteen men on the ground, whose functions are to keep 'em flying. At Goodfellow Field both civilian and enlisted personnel are part of this well-knit organization of experts.

Trucks, jeeps, tractors, planes—all get their "baths" at regular intervals, for keeping these mechanisms clean is part of the job. Each motor, with its intricate assemblage and parts must have a grease job frequently, too. In the paint shop trucks, jeeps, etc., are given a new "face" to help preserve their exteriors. Even bicycles come in for their share of care and repair, as one of the accompanying pictures indicates.

Small or unimportant as many of these preventions may seem, none is so insignificant as to be overlooked. Each plane that leaves the ground must be thoroughly checked and rechecked before. When the pilot "sets her down," the entire process is repeated, then again, before the plane goes into the

air, and so on. Every cadet or pilot has the greatest respect for the ground crews. He knows that his very life depends upon the accuracy with which his plane operates while in the air, and such perfection of the plane's many parts is in turn dependent upon the men who maintain them.

These men can take a plane apart from the nose to the tail and put it back together again in A-1 order, with fingers and eyes keyed to an intense degree of sensitivity. They are trained to find trouble, even the slightest amount, and remove it.

In spite of the fact that planes are impersonal, mechanized units, they have not only become a challenge to the technical minds of the men who keep them in mechanically perfect condition but also a personified work of art. Each ground crew feels about the plane it does maintenance on as if it were a personal friend. Each man in the crew feels responsible for the plane's success or failure and will claim its superiority over any other plane on the field. This feeling of devotion and responsibility creates a bond between each ground crew member and the plane's pilot and crew such as exists only between members of a family or a deep friendship.

Due to the untiring work and vigilance on the part of the maintenance crews, Goodfellow Field's record of accidents is unusually low. It takes cooperation and skilled knowledge to "Keep 'Em Flying!"

Steam-cleaning a plane.

Washing a truck.

Greasing truck.

Bike repair.

Welding.

Shop repair.

On the inside.

Radio repair.

Viewing the Offices

Colonel W. M. Gooch, Executive Officer.

Major F. P. Fry, Post Surgeon.

Signal office.

Hospital exterior.

Post Chapel exterior.

and Buildings

Rest camp at Lake Nasworthy for boys from Goodfellow Field.

RETREAT

BAND

COLOR GUARD

Civilian life stops at the gate at Goodfellow Field. Within goes on day and night the business of training flyers. Service is the watchword with Military Police, and the responsibilities that go with it are correspondingly great. Members of the Military Police must be living examples of the high discipline, efficiency and courtesy that characterizes the American Army.

Keepin' Fit to Fight!

Navigation class.

Code instruction.

* In the Classrooms *

Code room.

Radio classroom.

Above is shown a class in the use of parachutes. Insert shows civilian workers folding chutes.

PHOTOGRAPHY

Forecasting
the
Weather

Medical Snaps

Preparing roast beef.

The onion peeler dons a gas mask!

Mashed potatoes coming up.

* Food for Hungry Soldiers *

INTERIOR VIEW OF THE POST EXCHANGE

7 9 1 S T W A C

ADELE M. COHEN
First Lieutenant
Commanding

(Reading from Left to Right)

First Row: Staff Sergeants Meza, Mary; Otte, Helen M.; Sergeants Fleming, Ollie M.; Frankel, Miriam; Leporis, Louise; McNaughton, Doris B.

Second Row: Sergeants Mull, Clara A.; Richardson, Ina M.; Velazquez, Celia; Vydrzal, Emma; Corporals Bean, Mary V.; Elrod, Pearl R.

Third Row: Corporals Garczynski, Cassimira K.; Karna, Senja C.; Leonard, Lessie L.; MacLennan, Adelaide E.; McCool, Marjorie J.; Montague, Doris M.

Fourth Row: Corporals Petronio, Josephine W.; Reed, Hilda Steidle, Hannah E.; Sugg, Rita G.; Weissberg, Agnes; White, Mildred L.

Fifth Row: Corporals Williams, Sarah L.; Winafeld, Sadie M.; Zimmerman, Fay E.; Privates First Class Baeten, Mary E.; Gulick, Anna D.; Haglund, Betty H.

Sixth Row: Privates First Class Humphrey, Mildred G.; Jernigan, Lera E.; Jividen, Pearl F.; Maitland, Marion B.; Pastoor, Ruth; Senchuk, Irene E.

Seventh Row: Privates First Class Tanner, Adele; Weisz, Frances; Wilson, Florence R.; Zawada, Sarah T.; Privates Adams, Mary M.; Baker, Ruth.

Eighth Row: Privates Bowgren, Ruth H.; Cobb, Fern C.; Giddens, Norma; Gokey, Mae L.; McGlohn, Janie.

GUY W. SNIVELY
Captain
Commanding

EUGENE T. ADAIR
First Lieutenant
Adjutant

JAMES S. HARRIS
First Lieutenant
Supply Officer

56TH AIR BASE SQUADRON

(Reading from Left to Right)

First Row: First Sergeant Burleson, Philip E.; Master Sergeants Nimitz, Louis R.; Ridling, Harry C.; Taylor, Blaine, Jr.; Technical Sergeants Adams, Dan N.; Cook, Glenn E.

Second Row: Technical Sergeants Cottingham, M. H., Jr.; Crutchfield, James R.; Faulkner, Raymond H.; Graham, Kenneth B.; Maloney, Edward J.; Sowder, H. V.

Third Row: Technical Sergeant Spooner, Guy E.; Staff Sergeants Abromowitz, Mordecai; Arthur, Harry E.; Bailey, Glenn M.; Balkom, James R.; Barney, Samuel A.

Fourth Row: Staff Sergeants Behringer, Billie J.; Bell, Champ C.; Bourgoine, Joseph A.; Cahill, Thomas E.; Cooper, Willie C.; Dunn, Charles H.

Fifth Row: Staff Sergeants Estes, Oscar J.; Faulkner, Cecil R.; Grinstead, James F.; Huff, Bertice C.; McCrum, Albert S.

Sixth Row: Staff Sergeants Melcher, Erhard H.; Odom, Charles E.; Plum, Herbert R.; Probst, Howard L.; Roach, Edgar F.; Smith, Leo R.

J. H. LAMB
Staff Sergeant

56TH AIR BASE SQUADRON

(Reading from Left to Right)

First Row: Staff Sergeants Starkie, Earl L.; Stephens, William A., Jr.; Swartz, Edward C.; Welch, Clyde R.; Yacovino, Daniel N.; Sergeant Andria, Frank.

Second Row: Sergeants Blakely, Ray, Jr.; Bold, George A.; Brown, Tolbert; Caldwell, Edmund T., Jr.; Campbell, Patrick G.; Comfort, Joseph J.

Third Row: Sergeants Drake, Alvin D.; Durek, Paul R.; Eaves, Ben H.; Eckert, Martin P.; Ericson, Everett G.; Fields, Marlon T.

Fourth Row: Sergeants Fornadel, Peter P.; French, Ernest S.; Holp, Harry D.; Jackson, Arlie A.; Kummer, Lawrence A.; Lancaster, Douglas.

Fifth Row: Sergeants Langerholc, Lawrence; Loyd, Donald A.; Manganello, Joseph C.; McFall, Parker T.; McMillion, Regnal L.; Mercer, Jessy W.

Sixth Row: Sergeants Mitchell, Perry L.; Nelson, Jesse T.; Nixon, James B.; Pavlik, Alphonse J.; Payne, John I.; Petty, Clarence V.

Sixth Row: Sergeants Pointer, Curtis C.; Ragsdale, Clyde B.; Ries, Lawrence P.; Rodgers, Virgil D.; Scott, Herne W.; Seppanen, Arne T.

Seventh Row: Sergeants Sewell, George F.; Stamper, Warren L.; Thomas, James A.; Truby, Denys J.; Tumbas, Nick P.; Vickers, Pierce W.

Eighth Row: Sergeants Whitmire, Frederick T.; Wiencek, Walter F.; Corporals Bearden, Ovello R.; Beringer, Rutherford B.; Blankenship, James H.

56TH AIR BASE SQUADRON

(Reading from Left to Right)

First Row: Corporals Burkart, Raymond J.; Campbell, Robert; Cathey, G. S.; Donahoo, Eugene F.; Dunn, Joseph E.; Ellett, Edgar A.

Second Row: Corporals Fedler, Raymond W.; Fishel, Edd E.; Fithian, Bill J.; Fletemier, Marvin O.; Fouche, Ridgeway R.; Gilbert, Robert E.

Third Row: Corporals Gill, Everett P.; Goodman, Carlos L.; Hansen, Arthur E.; Hearn, Wylie E.; Herman, Julian R.; Hickey, Billy J.

Fourth Row: Corporals Holtgreve, Walter C.; Johnson, Emmett O.; Krubeck, Floyd E.; Krupala, Edwin O.; Malkove, Howard H.; Marron, Thomas F.

Fifth Row: Corporals McElroy, Robert D.; Palmer, Howard G.; Poulter, George A.; Ramsey, Sidney L.; Robinson, David W.; Roe, Arnett D.

Sixth Row: Corporals Rusler, James W.; Rutherford, T. C.; Saltzman, Elmer J.; Settemoyer, William E.; Sharpe, Thomas W.; Sheer, Kenneth F.

Seventh Row: Corporals Snow, Forrest E.; Thalenfeld, David R.; Thomas, Marshall V.; Trimble, Paul L.; Trotter, Ardis H.; Wetzel, James W.

Eighth Row: Corporals Willis, William C.; Wooley, James M.; Privates First Class Allen, James E.; Cameron, William D.; Cleveland, Weldon D.; Clinton, Alton L.

Ninth Row: Privates First Class Cox, Lawrence S.; Eaton, Charles H.; Fay, James W., Jr.; Feldman, Solomon; Fjetland, Byron G.

56TH AIR BASE SQUADRON

(Reading from Left to Right)

First Row: Privates First Class From, Harry; Furiosi, Albert A.; Grove, Fred R., Jr.; Hudspeth, Clinton G.; Koellhoffer, Leonard L.; Lee, Roy C.

Second Row: Privates First Class Lubowitz, Morris; Martin, Edgar E.; McKinney, William J.; Miller, Donald L.; Mullen, Claude D.; Nuckles, Johnny W.

Third Row: Privates First Class Packard, Donald E.; Perdue, Robert F.; Perry, John B.; Riffel, Joseph J.; Thomas, John H.; Urban, Raynold E.

Fourth Row: Privates First Class Walma, Albert; Zeaman, Gerald C.; Privates Anderson, Axel R.; Armstrong, Chester E.; Bass, Jack R.; Blake, Francis E.

Fifth Row: Privates Blumentritt, Marvin V.; Bonner, Austin, Jr.; Broderick, Richard F.; Brown, Daniel W.; Carlile, Eugene; Cunningham, John M.

Sixth Row: Privates Dittmar, Arnold J.; Frederick, Clayton L.; Friedel, Ralph E.; Garland, Theodore A.; Gelish, John J.; Hall, Oris R.

Seventh Row: Privates Helm, James L.; Jexheimer, Howard E.; Jeanneret, Roland A.; Kenison, Clarence; Kober, Frederick C.; Leach, Fred M.

Eighth Row: Privates Lunn, Rolla B.; McMahon, Donald J.; McMurrian, Durrant L.; Metcalf, Roy; Moore, Harold R.; Paul, Charles A.

Ninth Row: Privates Peters, Hugh E.; Petropulos, Pericles W.; Phaneuf, Frederick R.; Powell, Beeler G.; Robertson, Arthur G.; Rushing, Thomas F.

Tenth Row: Privates Strome, Richard K.; Teske, Charles O.; Thompson, Clarkson T.; Thornton, O. B.; Trombly, Clarence L.; Wootan, Thomas F.

ORDNANCE SECTION

(Reading from Left to Right)

First Row: Master Sergeant Jennings, John B.; Staff Sergeants Berdan, George C.; Grover, Marion; Sergeants Cuttino, George A.; Kessler, James F.

Second Row: Sergeants Mossie, Howell B.; Overstreet, Jesse K.; Corporals Asp, Alfred L.; Downs, Herbert A.; Prior, Hugh B.

Third Row: Corporals Rast, Joe M.; Skinner, Leo W.; Tapley, Adnell T.; Privates First Class Keck, Bearl; Ralston, Charles E.

Fourth Row: Private First Class Kirby, Harold W.; Privates Burnett, Herman L.; Day, Charles E.; Hamilton, Cecil W.; Letulle, Paul V.

CHEMICAL SECTION

(Reading from Left to Right)

Staff Sergeant DiSilvestro, Mario R.; Corporal Nashette, Marshall J., Jr.; Private First Class Hendrickson, Robert R.

THIRD WEATHER SQUADRON

(Reading from Left to Right)

First Row: Master Sergeant Gregory, William C.; Technical Sergeant Hyde, Sidney; Staff Sergeants Hutton, Joseph G.; Vicario, Anthony F.; Sergeant Carroll, John E.

Second Row: Sergeants Cumming, William P. G.; Kaiman, Joseph B.; Corporals Latham, Charles G.; Lunsford, E. W.; O'Hara, Frank J.

Third Row: Corporals Ticktin, Harold J.; Wiesen, Arthur; Privates First Class Armendariz, Manuel; DeHay, John C., Jr.; Faris, William H.

Fourth Row: Privates First Class Gustafson, R. F.; Marano, George; Rupe, George W.

Fifth Row—Attached: Staff Sergeants Kahara, John E.; Young, Elvin E.; Sergeant Conte, Albert L.

857TH SIGNAL COMPANY (AVN)

(Reading from Left to Right)

Sergeants Cosby, Eschol; Harwick, Robert; Private First Class Sanchez, Jose G.

FINANCE DETACHMENT

JOHN W. R. CREIGHTON
Captain
Commanding

(Reading from Left to Right)

First Row: Master Sergeant Senter, William R., Jr.; Technical Sergeant Fose, Robert R.; Staff Sergeants Bagdanski, Anthony A.; Burka, Morris E.; Greene, Ronald P.

Second Row: Technician Third Grade Wischmann, Werner; Technicians Fourth Grade Burelsmith, Marcellious T.; Hemby, John T.; Wolfrey, Albert L.; Wolfson, Phillip J.

Third Row: Technicians Fifth Grade Beck, Louis V.; Carter, William A.; Goodwin, Paul D.; Hell, James C., Jr.

Fourth Row: Technicians Fifth Grade Harvey, John; Quisenberry, Frank M.; Smith, Philip H.; Private First Class Huettel, John G.

THIRD COMMUNICATION SQUADRON

(Reading from Left to Right)

First Row: Staff Sergeant Fitzwater, Raymond I.; Sergeants Gavin, George; Splitak, Frank J.; Corporals Ashley, John C.; Hinz, Alvan E.

Second Row: Corporals Hume, Roderick F.; Kehoe, James E.; Krems, Murray; Privates First Class Evans, Claude E.; Fischetti, Rocco R.

Third Row: Privates First Class Flanagan, Paul W.; Glauser, Rudolf; Levine, Bernard; Musheno, Charles J.

WILLIAM H. WARREN
Major
Commanding

GREEN E. SEIBOLD
Second Lieutenant
Adjutant

49TH BASIC FLYING TRAINING SQUADRON

(Reading from Left to Right)

First Row: First Sergeants Alvey, Melvin Q.; Owen, Ralph F.; Master Sergeants Carter, John C.; Hoybook, Henry I.; Kieschnick, Edwin L.; Lindsey, Rufus N.

Second Row: Master Sergeants Mills, Roy L.; Price, Robert G.; Ross, Lee G.; Technical Sergeants Barbee, Robert L.; Daily, Stanley A.; Harris, Raymond A.

Third Row: Technical Sergeants Hughes, Leonard F.; Jenkins, Robert L.; Johansen, Julian R.; King, Robert D.; Monroe, Raymond L.; Palmer, Gerald W.

Fourth Row: Technical Sergeants Prisland, Anton F.; Ranne, Jack A.; Schofield, Joseph R.; Smith, Claudio L.; Snow, Chester; Ward, J. B.

Fifth Row: Technical Sergeant Wilkerson, John L.; Staff Sergeants Baker, Lester T.; Bass, Henry F.; Beiermann, Glenn; Berglin, Herman A.; Billings, Emmett G.

Sixth Row: Staff Sergeants Birmingham, E. L.; Bouldin, Clifford L.; Bowden, Robert M.; Bowman, Howard L.; Brashear, Wayne W.; Brown, Wayne B.

49TH BASIC FLYING TRAINING SQUADRON

(Reading from Left to Right)

First Row: Staff Sergeants Butler, Kermit W.; Buttafoco, Ernest R.; Chapman, Ralph S.; Churchwell, L. B.; Collins, James E.; Copeland, Beaufort N.

Second Row: Staff Sergeants Crane, Merle W.; Darby, William A.; Dean, Ivy R.; Dellinger, Wade L.; Dezarn, Neil P.; Drummond, Raymond H.

Third Row: Staff Sergeants Dula, Clarence O.; Eaton, Ernest L.; Ensley, Arthur J.; Fawcett, Charles P.; Francis, Glenn R.; Gonnella, Louis A.

Fourth Row: Staff Sergeants Haller, Raymond P.; Hourihan, James C.; Howie, Mansel H.; Ihm, James F.; Jones, John D.; Kummeling, Edward C.

Fifth Row: Staff Sergeants Kreiling, Clifford R.; Kurowski, Casimir J.; Kurrell, Edward E.; LaPove, Samuel; Lewis, Glyn H.; Mandarin, William J.

Sixth Row: Staff Sergeants Melton, Grayson A.; Moore, Ashby W.; Moyer, Mac M., Jr.; McCormack, Thomas C.; Neinast, Auda V.; Nichols, Ezra D.

Seventh Row: Staff Sergeants O'Malley, Daniel G.; Payack, Joseph F.; Peace, James W.; Rindorf, Gus A.; Sarzoza, Joe M.; Sherrer, James R.

Eighth Row: Staff Sergeants Shoemaker, Charles M.; Sink, Lewis J.; Smith, Dee W.; Smith, Delbert C.; Swan, Luther M.; Taylor, Harlie.

Ninth Row: Staff Sergeants Terry, Samuel E.; Todd, William R.; Tyree, Thomas T.; Vick, Joe E.; Voda, Walter V.; Wallace, Bill F.

49TH BASIC FLYING TRAINING SQUADRON

(Reading from Left to Right)

First Row: Staff Sergeants Warner, Delbert P.; Wernsing, Stanley A.; Whitehead, Allen K.; Willis, Avery; Williford, Donald E.; Wilson, Clifton E.

Second Row: Staff Sergeants Woods, Aubry E.; Wright, Earl W.; Yadro, Frank G.; Sergeants Adams, Virgil C.; Balmer, Frank H.; Barnard, David W.

Third Row: Sergeants Braden, Milton L.; Bradford, George W.; Burhans, Floyd A.; Carroll, Willie D.; Clark, Percy; Cornelius, Albert G.

Fourth Row: Sergeants Coulter, Harry L.; Curtis, Ralph R.; Dorland, Seth M.; Earnest, Homer A.; Earthman, Albert L.; Elliott, Barbee.

Fifth Row: Sergeants Fieldman, Aaron L.; Fink, Robert L.; Flack, Robert E.; Flechler, Bernard A.; Forgione, Emilio J.; Geffs, Arthur E.

Sixth Row: Sergeants Goodwin, Earl T.; Haag, George M.; Hall, James H.; Haupt, Gerhard R.; Hazouri, Joseph P.; Head, Ernest.

Seventh Row: Sergeants Heinz, George L.; Helvey, Lester D.; Hempill, Thomas K.; Henry, Joseph J.; Hicks, Dedrick C.; Higdon, Robert L.

Eighth Row: Sergeants Hill, Elbert S.; Hill, John D.; House, William B.; Huber, Martin P.; Irving, William F.; James, Clifford M.

Ninth Row: Sergeants Jeffords, William A., Jr.; Jensen, Arthur R.; Jones, Howard H.; Kaatz, Walter C.; Karlrud, Raymond L.; Kneip, Edgar L.

49TH BASIC FLYING TRAINING SQUADRON

(Reading from Left to Right)

First Row: Sergeants Kotsko, Lewis A.; Kowalski, Walter P.; Kozlowski, Martin J.; Kuharske, Sherman G.; Lane, Howard T.; LeBlanc, Ackney P.

Second Row: Sergeants Leighty, Alvin L.; Little, Paul E.; Livensperger, Paul G.; Lokken, Lawrence A.; Lynch, Silas D.; Maddox, Jabe W.

Third Row: Sergeants Madenford, John R.; Merritt, Morgan T.; Miller, William F.; Mlaker, Joseph F.; Montgomery, Norman L.; Moshanko, Alex Jr.

Fourth Row: Sergeants McConnel, Robert L.; McCoy, Francis L.; McKee, Gerald L.; Nalley, Elgin L.; Oriano, William J.; Parrott, Ralph H.

Fifth Row: Sergeants Pavlick, Edward J.; Peete, William C.; Perkins, John, Jr.; Phillips, John E.; Pickett, Tracey; Priest, Lynn A.

Sixth Row: Sergeants Proctor, William R.; Ramirez, Arthur; Rhorick, Donald D.; Rohm, Willard W.; Roller, John U.; Rosenberg, Herman.

Seventh Row: Sergeants Sachse, Claude H.; Salmon, Nolen L.; Scholtes, Lawrence F.; Schwartz, Granville J.; Smith, Hamden C.; Smolarek, John.

Eighth Row: Sergeants Stevers, John E.; Stracener, Jewell L.; Sturm, Leo F.; Sumner, Joseph D.; Szemraj, Stanley F.; Todd, Clyde L.

Ninth Row: Sergeants Underwood, John L.; Underwood, John W.; Ussery, Lee R.; Vigliotti, Michael J.; Walchak, George; Waldron, Raymond.

49TH BASIC FLYING TRAINING SQUADRON

(Reading from Left to Right)

First Row: Sergeants Walsh, Raymond J.; Walz, Harry E.; Warneke, Arthur W.; Watkins, Arthur L.; Waxminsky, Joseph J.; Weber, Joseph E.

Second Row: Sergeants Wilk, Joseph E.; Winnaugle, Frank M.; Wirth, Harlowe D.; Wodvarka, Richard C.; Woolfolk, Robert D.; Corporal Balkum, Harvie H.

Third Row: Corporals Ball, Lemuel D.; Beaty, George D.; Berry, Luther H.; Blair, Mack; Booth, Eugene; Boynston, Henry C., Jr.

Fourth Row: Corporals Brock, Lonnie L.; Bunner, Audrey C.; Carnivale, Anthony J.; Colahan, Thomas J.; Conaway, Carter H.; Conaway, John M., Jr.

Fifth Row: Corporals Cross, James A.; Eyley, Hershel E.; Franke, Robert A.; Galford, Dennis F.; Gill, Joseph W.; Gould, William F.

Sixth Row: Corporals Guajardo, Frank G.; Guentner, Norman W.; Hale, James H.; Hanson, George L.; Hartmann, Ervin F.; Helms, Edwin J.

Seventh Row: Corporals Henson, Don H.; Ingoglia, John J.; Jackson, Charles E.; Jackson, Floyd S.; Jarecki, Thomas; Kauitzsch, Alvin A.

Eighth Row: Corporals Kelly, Harvey L.; Larson, Clifford J.; Linn, James R.; Look, Bonnie H.; MacDougal, James R.; Malone, Bill L.

Ninth Row: Corporals Maricle, Marvin A.; Marinello, Alfred; Masterson, Frank M.; Matz, Edward J.; Mazuk, Nick, Jr.; Montgomery, Samuel W.

49TH BASIC FLYING TRAINING SQUADRON

(Reading from Left to Right)

First Row: Corporals Montone, Joe M.; Moorman, Grady M.; North, Joe E.; Novak, Henry G.; Padovano, Stephen G.; Pederson, Norman J.

Second Row: Corporals Phillips, Warren G. H.; Pittman, Hugh H.; Powers, Harry D.; Pruitt, Curtis G.; Quiram, Eldon J.; Richter, George H.

Third Row: Corporals Ridgeway, William J.; Rowland, Charles A.; Salter, J. B.; Schicker, Robert A., Jr.; Schneider, Stephen, Jr.; Sefcik, Johnnie L.

Fourth Row: Corporals Sharp, Johnnyc E.; Shirley, Claude A.; Skiatitis, Arthur A.; Smith, G. W.; Snyder, Orrin K.; Sobieck, Jacob D.

Fifth Row: Corporals Strough, John F.; Stuteville, Floyd W.; Sumrall, Raymond W.; Taylor, Jack A.; Taylor, Leo P.; Teague, Wilbur H.

Sixth Row: Corporals Thompson, Floyd A.; Tolbert, Michael E.; Turnell, Stephen A.; Turnmeyer, Donald F.; Umberger, James W.; Voss, Vanner J.

Seventh Row: Corporals Waits, Clyde; Wanieta, George W.; Watkins, John P.; White, John W.; Williamson, Jack C.; Wohlford, Melvin H.

Eighth Row: Corporals Worsham, Marvin D.; Wrege, Wallace E.; Yasick, Gregory A.; Zelenak, Paul J.; Zielinski, Zeno A.; Private First Class Adamek, Jerry E.

Ninth Row: Privates First Class Andrews, Frank J.; Barrett, Charles W.; Barrett, James M.; Barmore, Leman E.; Bayston, Dwayne B.; Beckham, Eulas N.

49TH BASIC FLYING TRAINING SQUADRON

(Reading from Left to Right)

First Row: Privates First Class
Blevins, George W.; Bolin, Robert
L.; Brown, James H.; Brown, Nathan;
Brown, Sidney A.; Chandler, Leonard.

Second Row: Privates First Class
Deppe, William B.; Doolittle, Walter
O.; Douglas, Howard M.; Doyle, John
D.; Eades, Moses H.; Earnest, Rex A.

Third Row: Privates First Class
Falloon, John N.; Findley, Samuel L.;
Flores, Felipe M.; Grubbs, John K.;
Hart, Autry B.; Hopkins, Glen R.

Fourth Row: Privates First Class
Johnson, Miles E.; Jones, John L.;
Joplin, Lemuel G.; Kersey, Rufford
D.; Knorr, Donald A.; Lamour,
George H.

Fifth Row: Privates First Class
Latham, Raymond; Magby, Willis D.;
Miller, Robert L.; Morrison, John E.;
Mounce, Glenn W.; McAnally, Byron
J.

Sixth Row: Privates First Class
McKinney, Robert B.; McKinney,
Charles, Jr.; McKinney, Herbert W.;
McLean, Leonard J.; Naber, Walter
D.; Nelson, Robert E.

Seventh Row: Privates First Class
Nerove, Jack; Norris, James E.;
Payne, James R.; Peetz, Henry J.;
Penner, Earl; Reynolds, Robert T.

Eighth Row: Privates First Class
Roberts, Harvey T.; Robinson, Wil-
liam E.; Roth, Edward J.; Sellers,
Cleavin J., Jr.; Shirley, Joyce M.;
Speck, Adrian D.

Ninth Row: Privates First Class
Taylor, Jasper N.; Taylor, Howard
C.; Turner, Marcus D.; Van Der Veen,
Conrad; Vest, Paul L.; Wright, Lewis
C., Jr.

49TH BASIC FLYING TRAINING SQUADRON

(Reading from Left to Right)

First Row: Privates Altizer, Edgar K.; Athey, J. B.; Bantz, Glenn H.; Barnes, Charles M.; Barnes, Gene W.; Baumgarten, Paul W.

Second Row: Privates Beavers, George H.; Beck, Wilbur C.; Breeden, Audie C.; Brewer, Robby D.; Brown, Julian T., Jr.; Browning, Edmond D.

Third Row: Privates Burton, James V.; Carr, Rass R.; Carson, Berthel L.; Cheyne, Lyle W.; Christenson, Nedon R.; Clepper, Horace U.

Fourth Row: Privates Clepper, Leo W.; Conaway, Joe B.; Cook, Owen W.; Cordero, Dionicio R.; Cruz, Jose J.; Curtis, William G.

Fifth Row: Privates Dale, Harlan R.; D'Angelo, William J.; Dienes, George L.; Elsen, Gordon H.; Eu-banks Ester O.; Farris, Morris O.

Sixth Row: Privates Friddle, John W.; Fuentes, Marcelo F.; Garcia, Manuel G.; Gholson, Conner W.; Gish, Frank; Goerge, Harold.

Seventh Row: Privates Greaves, Reese L.; Hall, George T.; Head, James R.; Heflin, Otho D.; Herrel, Lawrence C.; Hoffmann, Jerome M.

Ninth Row: Privates Holland, James F.; Hovorka, Victor J.; Howard, Elmer C.; Huett, Orie W.; Hughes, Forrest E.; Hutson, Cecil L.

Tenth Row: Privates Janowski, William L.; Lejeune, Cress M.; Lindley, Theodore; Lybrand, Spencer; Lyman, Norman P.

49TH BASIC FLYING TRAINING SQUADRON

(Reading from Left to Right)

First Row: Privates Malone, Donald F.; Marano, Jerry J.; McCann, Clarence D.; McKelvey, Jesse B.; McKinzie, Thomas B.; McMullan, Sylvan R.

Second Row: Privates McReavey, Richard D.; Messare, Thomas A.; Metts, Warren V.; Miller, Donald E.; Miller, Duane R.; Mitchell, Joe G.

Third Row: Privates Morrison, Willard L.; Mosier, Floyd P.; Nelson, Dale E.; Nichols, Harold D.; Perez, Louis S.; Pewitt, Raymond O.

Fourth Row: Privates Rakowski, Frank A.; Robbins, James J.; Roberts, Robert R.; Roles, Travis E.; Rosenberg, Benjamin I.; Scarborough, William H.

Fifth Row: Privates Schump, Elmer J.; Scott, Jack L.; Smith, Randolph J.; Solat, Ernest J.; Spicer, Charles L.; Stewart, Cecil.

Sixth Row: Privates Stigall, Jethro M.; Stilwell, Aubrey E.; Strackbein, Bob D.; Tate, Marvin R.; Terrazas, Vicente Z.; Timm, Alvin E.

Seventh Row: Privates Wallace, Raymond M.; Williams, Joseph F.; Williams, Wayne C.; Wilson, Jack H.; Wise, Stanley A.; Wolchin, Ira A.

Eighth Row: Privates York, George R.; Young, William H.; Zapata, Juan M.; **Additional Personnel:** Sergeant Thompson, John L.; Corporals Guion, W. A.; Pattison, R. E.

Ninth Row: Private First Class Parsons, P. W.; Privates Chitwood, James A.; Valenty, Robert G.

JOE L. BYNUM
Captain
Commanding

PETER P. KRYSESKI
Warrant Officer (I.Q.)
Adjutant

JAMES G. YOUNG
Warrant Officer (I.Q.)
Supply Officer

52ND BASIC FLYING TRAINING SQUADRON

(Reading from Left to Right)

First Row: First Sergeant Teague, James W.; Technical Sergeant McGibeny, James L.; Staff Sergeants Benedett, Robert J., Jr.; Brennan, Raymond F.; Carroll, Donald H.; Collins, William H.

Second Row: Staff Sergeants Harwood, Loy T.; Healey, Joseph F.; Hedgepeth, Myrick V.; Hosch, Pascal H.; Levine, Edgar A.; McCullough, James T.

Third Row: Staff Sergeants Papierniak, Anton J., Jr.; Skorupa, Paul J.; Terry, James T., Jr.; Sergeants Bernard, Charles F.; Conard, Frank W. A.; Craven, Edward J.

Fourth Row: Sergeants Deloughery, Edward M.; Edenbaum, Herbert L.; Fitzgerald, Homer L.; Hamer, John E.; Hunt, Lewis W.; Hunter, Ralph W.

Fifth Row: Sergeants Iuni, Andrew E.; Kedian, Bernard J.; Keef, Elbert W.; Labanow, Walter J.; Langford, Charles E.; Levo, Robert F.

THOMAS H. ALCOCK
Captain
Commanding

944TH GUARD SQUADRON

(Reading from Left to Right)

First Row: First Sergeant Hodges, George W.; Technical Sergeant Orrill, J. B.; Staff Sergeant Roach, Albert L.; Sergeants Arthur, Gordon M.; Gill, Carroll V.; Jeffress, James.

Second Row: Sergeants Johnson, Thomas R.; Madison, Leroy C.; Shiflet, Hugh C.; Walker, Edward F.; Corporals Bausserman, William F.; Bennett, Stephen E.

Third Row: Corporals Brown, Kenneth S.; Brown, Wayne M.; Calhoun, Roscoe; Hammack, Hunter M.; Heath, Henry A.; McMullan, Thomas F.

Fourth Row: Corporal Wagner, Marvin E.; Privates First Class Ashley, Douglass L.; Bender, Fred W.; Bender, Roman J.; Blessingame, Arthur V.; Branscum, James E.

Fifth Row: Privates First Class Brodnax, Kenneth G.; Brooks, Royce L.; Brown, Edwin A.; Carter, Jackson G.; Cassani, Albert B.; Cosco, Joseph J.

Sixth Row: Privates First Class Driscoll, John J.; Feldstein, Joe; Flowers, Everett E.; Gassaway, Tom E.

944TH GUARD SQUADRON

(Reading from Left to Right)

First Row: Privates First Class Jones, George L.; Kipp, Harold C.; Lacroix, Gerard A. J.; Leftwich, Thomas J.; Parkes, Arthur R.

Second Row: Privates First Class Pocker, Marvin; Poland, Coy J.; Rufini, Ernst F.; Skarsten, John; Vickers, Stephen R.; Private Adams, Raymond E.

Third Row: Privates Bailey, Ernest J.; Blevins, Clarence A.; Brandon, Horace R.; Cammack, Dewey W.; Cargill, William B.; Carlson, Dale H.

Fourth Row: Privates Carter, Sherman D.; Chambers, Ray; Coble, Percy A.; Dalley, Robert C.; Dokter, Clarence, Jr.; Duke, Lowell C.

Fifth Row: Privates Dunn, Raymond W.; Emerson, Russell M.; Gardner, Rex C.; Harris, Robert D.; Hoelscher, Fred J.; Holowaty, Nicholas.

Sixth Row: Privates Hora, George A.; Johnston, Hugh M.; Kniffen, Oscar J.; Kowske, Edward V.; Krause, Ernest W.; Leike, William J.

Seventh Row: Privates Lucas, Raymond T.; Mauney, Edgar W.; McDonald, William C., Jr.; McKittrick, Harry A.; McMillan, Jesse B.; Moore, Ray H.

Eighth Row: Privates Nelson, Marvin C.; Oliver, Edward F.; Pechart, Herbert W.; Peek, James F.; Pursley, James A.; Richards, Howard T.

Ninth Row: Privates Rowell, Andrew J., Jr.; Rowell, Stanley C.; Schwartz, Jack J.; Slavek, Joseph A.; Smith, Albert L.; Staples, Ashley C.

Tenth Row: Privates Toth, John, Jr.; Townsend, Gerald L.; Wilkins, William P.; Wood, William N.

LAWRENCE B. ROBERTS
First Lieutenant
Commanding

M E D I C A L D E T A C H M E N T

(Reading from Left to Right)

First Row: First Sergeant Clark, John H.; Master Sergeant Garrett, Glen C.; Technical Sergeant Ellermann, Harry F.; Staff Sergeants Bettler, Raymond N.; Conrad, Henry C.

Second Row: Staff Sergeants Lenz, Herbert F.; O'Flinn, Roy; Shields, Joseph F.; Technician Third Grade Williams, William J.; Sergeant Franco, Sam.

Third Row: Sergeants Fulenwider, David H.; Haynes, Oliver W.; Wilks, Nolton; Technicians Fourth Grade Bailey, Winifred W.; Baines, John F.

Fourth Row: Technicians Fourth Grade Case, Charles E.; Dorman, Raymond C.; Dutko, Mike; Huffman, Aulby L.; Leo, Ralph.

Fifth Row: Technicians Fourth Grade Newman, Morris O.; Watkins, Charles D.; Yearago, Frank; Corporal DeMarco, Arthur.

MEDICAL DETACHMENT

(Reading from Left to Right)

First Row: Corporals Durke, Walter J.; Kaiser, Bernhard; Long, Delma A.; Murray, Cecil J.; Murray, Robert W.

Second Row: Corporal Taylor, Edward, H.; Technicians Fifth Grade Alexander, James C.; Carroll, Guy; Coder, Edward L.; Cole, Roy H.

Third Row: Technicians Fifth Grade Davila, Antonio C.; Davis, Joseph W.; Jordan, Carl W.; Lowry, Claude M.; Moe, John D.

Fourth Row: Technicians Fifth Grade Pannell, James H.; Smith, John W.; Trahan, John A.; Wagster, William L.; Welch, Barney E.

Fifth Row: Privates First Class Aucoin, Allen B.; Hardy, Roff W.; Hill, Orville L.; Martin, Delbert C.; Moore, Edward A.

Sixth Row: Privates First Class Nanney, Verel; Peters, Sam F.; Salomon, Guadalupe E.; Stroup, Claude V.; Taylor, Eugene P.

Seventh Row: Private Achor, William C.; Veterinary Detachment Attached: Staff Sergeant Van Duzee, Lowell G.; Sergeant Gruenke, Gerhart W.

908TH QUARTERMASTER COMPANY

(Reading from Left to Right)

First Row: Master Sergeant Allison, George E.; Staff Sergeants Johnston, Robert F.; Mionis, Martin A.; Sergeants Boyd, Kenneth G.; Burnell, Truman L.

Second Row: Sergeant Partian, Robert E.; Corporals Baker, John R.; Fallon, James; McGuire, Edward; Russell, Winford L.

Third Row: Corporals Shaheen, Fred K.; Shore, Richard S.; Trainer, Louie L.; Wheat, Ronald H.; Private First Class Alfieri, Raymond V.

Fourth Row: Privates First Class Caple, Samuel; Chapman, Ralph E.; DeOrio, Anthony J.; Loomis, Leo R.; Niblo, Patrick.

Fifth Row: Privates Arnold, Harry H., Jr.; Bain, Reuben S.; Blackiston, John F.; Meek, Charles A.; Thiffault, William J.

321ST BAND

ANTONIO COPPOLA
Warrant Officer (I-Q)
Bandleader

(Reading from Left to Right)

First Row: Technical Sergeants Mena, Carlos; Miller, William R.; Staff Sergeant Redmon, Leo R.; Sergeants Ashton, Harlan W.; Auda, William J.

Second Row: Sergeants Conant, Fred S.; Scruggs, Horace W.; Swayzee, Tom W.; Tomb, Henry D., Jr.; Wachter, Paul; Corporal Blancett, Richard P.

Third Row: Corporals Kusper, Leroy F.; Neighbors, Eugene W.; Olivedot, Ray J.; Pahl, Melvin F.; Reynolds, Richard E.; Stockdale, John M.

Fourth Row: Corporal Williams, Victor M.; Privates First Class Betts, Marion K., Jr.; Bielasky, Henry B.; Cobb, Stanley S.; Dimitrowicz, Edward J.; Hunter, Horace D.

Fifth Row: Privates First Class Phy, Edwin G.; Rink, James M.; White, Guy H.; Private Corn, Porter M., Jr.

988TH QUARTERMASTER PLATOON

LEWIS C. MONTGOMERY
Second Lieutenant
Commanding

(Reading from Left to Right)

First Row: Technical Sergeant Goodrich, James; Sergeants Cheatham, Harry B.; Long, John E.; Technicians Fifth Grade Dykes, Bennie; Green, Tommie L.; Holland, James M.

Second Row: Technicians Fifth Grade Hunter, Roy L.; Lewis, Lee E.; McGlown, Welford; Mitchell, John D.; Philson, Thomas R.; Singleton, Dizzie L.

Third Row: Technicians Fifth Grade Summers, Grover G.; Whatley, J. C.; Privates First Class Davis, Nathaniel; Frederick, Cleveland I.; Henderson, Samuel; Holmes, Frank W.

Fourth Row: Privates First Class Jackson, Melvin; Lee, Mervin; Lovelady, Alvin; Mager, John E.; Mason, George H.; Nickerson, Jack.

Fifth Row: Privates First Class Powell, Artis P.; Puritt, Jessie; Scott, Curtis; Spikes, Otis L.; Washington, Willie C.; Private Bull, Tabie.

Sixth Row: Privates Centeno, Luis B.; Clark, Lee R.; Davis, William; Dunning, Peter; Greer, Lois L.; Hall, Willie J.

Seventh Row: Privates Hamilton, Lonnie, Jr.; Harrison, Ashley; Hines, Raymond; Howell, Bennie; Hudson, John; Jackson, Preston C.

Eighth Row: Privates Jones, Ceaser; Jones, Leroy; Jones, Simmie D.; Kimmons, Willie; Miller, Jessie J., Jr.; Reynolds, Mark.

Ninth Row: Privates Russaw, Monroe; Snell, Isaac B.; Steward, Johnnie; Tensley, Herman L.; Vadon, Lee, Jr.

FREDINAND R. THUMS
Captain
Commanding

GEORGE K. MacCONNELL
Warrant Officer (I.G.)
Adjutant

NATHAN KAHN, JR.
First Lieutenant
Supply Officer

77TH AVIATION SQUADRON

(Reading from Left to Right)

First Row: First Sergeant Mason, Alfred P.; Sergeants Jones, O. D.; Mitchell, John H.; Pearson, Jack; Sapp, Walter; Thomas, Charlie M.

Second Row: Sergeant Young, John B.; Corporals Anderson, Leroy; Berry, Wilson; McCowan, Mitchell M.; McDade, Henry G.; Patton, Cleo.

Third Row: Corporals Powell, Julius J.; Rivers, Johnie; Smith, Samuel; Walker, Stacy L.; Wesley, Zebbie D.; Woods, David.

Fourth Row: Privates First Class Barnes, Marvin; Bean, Menzy; Berry, Isaac H.; Bluitt, Bernice; Christopher, Bossie B.; Corley, Leroy.

Fifth Row: Privates First Class Cox, Joe L.; Donison, Farris; Everett, Nolan H.; Ferguson, Robert T.; Fields, Thomas J.; Fike, Ezra.

Sixth Row: Privates First Class Grace, Odis T.; Granville, Charlie; Hampton, Janell; Hickman, Arthur; Jackson, Roy; Johnson, Manuel.

Lonie L. Clark
Sergeant

77TH AVIATION SQUADRON

(Reading from Left to Right)

First Row: Privates First Class Johnson, Murry; Jones, Edmond; Jones, Lorenzer; Laws, Matthew; Lockett, Jimmie; Maloy, Hilton.

Second Row: Privates First Class Morrison, Archie; Moseley, Audley L.; Neal, Cotez; Olyphant, Frank; Owens, Leon; Pippins, Bobbie J.

Third Row: Privates First Class Pollard, Herbert; Postea, Albert; Roberson, Chester; Robinson, Eugene; Rolland, Eddie; Rolland, Thomas J.

Fourth Row: Privates First Class Rundles, Lucy B.; Scott, Johnnie; Sims, John H.; Taylor, Fred; Taylor, Fred; Taylor, Robert T.

Fifth Row: Privates First Class Tyler, Roosevelt; Walker, Amor L.; Wells, Raymond; Westbrooks, Joshua; Wilhite, Vergie L.; Williams, John L.

Sixth Row: Privates First Class Williams, C. D.; Wooten, Ross E.; Wright, Leon E.; Privates Acker, James A.; Blackshear, Clemmie; Bowens, Alexander.

Seventh Row: Privates Boykin, George T.; Brazil, Victor; Brewington, John A.; Brown, Andrew; Brown, Robert; Bursey, Major D.

Eighth Row: Privates Butler, Samuel H.; Campbell, Henry; Cook, Roger L.; Covington, Marcus; Davis, James O.

77TH AVIATION SQUADRON

(Reading from Left to Right)

First Row: Privates Dickens, Charles; Garner, Eddie R.; Ellis, Eddie; Godfrey, Melvin; Goggans, Lomas; Grier, Edwin.

Second Row: Privates Harrison, McLean; Hawkins, L. H.; Hightower, Amos; Humphries, Clarence; Jamison, David; Jeffery, Robert L.

Third Row: Privates Jones, Marvin; July, Russell; Kenney, Johnnie B.; Kirkpatrick, James J.; Lindsey, T. C.; Maddox, Wesley W.

Fourth Row: Privates Mallory, Carson, L.; Maniguit, Jacob; Merriweather, Johnnie; Mitchell, Albert N.; Murry, Claude U.; Odom, Charlie.

Fifth Row: Privates Osborne, Samuel; Perry, James; Rodgers, Hansum U.; Russell, Vernon L.; Scott, Emmett J.; Scott, Harden.

Sixth Row: Privates Sims, Milton; Sims, Theodia; Smith, LaRuth; Smith, Leroy; Smith, Percy J.; Strickland, George, Jr.

Seventh Row: Private Taylor, Hubert L.; Corporal Taylor, Lauril R.; Privates Tomlin, James; Vaden, L. D.; Watts, Emory; Wilcox, Arthur.

Eighth Row: Privates Williams, Luther; Wills, Lewis A.; Wright, Willie J.; Private First Class Robertson, Claude; Private Gaines, Clavin.

