

WE WENT TO WAR

Part VII-B: Keep 'Em Flying

380th Ground Staff Directly Involved in Vital Support Services

380th Bomb Group in World War II

Theodore J. Williams

Barbara J. Gotham

A 531st mechanic with his day's work cut out for him.
Lee Brissey Collection

530th mechanics working on #504 Gus's Bus
A.V. Connery Collection

Note the work orders taped to the fuselage of this 531st plane. Also the fourteen men standing around or working.
Lee Brissey Collection

Steve Honeygosky in the 529th tire shop.
Verte Lawler Collection

Note the makeshift cart used to transport this engine
Clarence Frankford Collection

Hanging a Pratt & Whitney out to dry.
Lee Brissey Collection

WE WENT TO WAR

Part VII-B: Keep 'Em Flying

*380th Ground Staff Directly Involved
in Vital Support Services*

*380th Bomb Group
in World War II*

Theodore J. Williams

Barbara J. Gotham

September 2004

ISBN 0-9672447-6-5

Library of Congress Catalog Card Number 99-73366

Copyright © 2004 by Theodore J. Williams

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, mechanical, photo-copying, recording, or otherwise, for commercial purposes, without the prior written permission of the publisher. However, private use for historical research or related purposes is hereby granted on condition that credit be given to this publication and its authors.

Published by:

**Theodore J. Williams
208 Chippewa Street
West Lafayette, IN 47906-2123
USA**

Printed in the United States of America by Purdue University Printing Services.

Dedication

*To the men of the Flying Circus
both living and dead
who answered their country's call
and held the left flank
of the Southwest Pacific Air War
in World War II
from early 1943
on through 'til final victory.*

*This series of books has been
prepared to help assure that
none of you will be forgotten
by history.*

TABLE OF CONTENTS

	PAGE
INTRODUCTION.....	1
NOTES CONCERNING EACH LISTING.....	3
GLOSSARY OF ABBREVIATIONS AND ACRONYMS.....	9
ACKNOWLEDGMENTS.....	13
REFERENCES.....	15
THE AUTHORS.....	19
BY SPECIALTY	
ADMINISTRATION AND SERVICES.....	21
OFFICERS.....	24
ENLISTED MEN.....	46
ARMAMENT.....	75
OFFICERS.....	77
ENLISTED MEN.....	78
COMMUNICATIONS.....	93
OFFICERS.....	96
ENLISTED MEN – OPERATIONS.....	102
ENLISTED MEN – MAINTENANCE.....	119
ENGINEERING.....	135
OFFICERS.....	138
ENLISTED MEN.....	139
INTELLIGENCE.....	151
OFFICERS.....	153
ENLISTED MEN.....	157

MEDICAL	167
OFFICERS	169
ENLISTED MEN	171
ORDNANCE	183
OFFICERS	184
ENLISTED MEN	185
SUPPLY	189
OFFICERS	191
ENLISTED MEN	197
TRANSPORTATION	209
OFFICERS	211
ENLISTED MEN – OPERATIONS	215
ENLISTED MEN – MAINTENANCE	224
UNKNOWN	231

BY SQUADRON

GROUP

ADMINISTRATION AND SERVICES

OFFICERS	233
ENLISTED MEN	237

ARMAMENT

ENLISTED MEN	240
---------------------------	------------

COMMUNICATIONS

OFFICERS	241
ENLISTED MEN – OPERATIONS	241
ENLISTED MEN – MAINTENANCE	244

ENGINEERING

OFFICERS	246
ENLISTED MEN	246

INTELLIGENCE

OFFICERS	247
ENLISTED MEN	248

MEDICAL	
OFFICERS	250
ENLISTED MEN	250
ORDNANCE	
OFFICERS	253
ENLISTED MEN	253
SUPPLY	
OFFICERS	254
ENLISTED MEN	255
TRANSPORTATION	
OFFICERS	258
ENLISTED MEN – OPERATIONS	259
ENLISTED MEN – MAINTENANCE	259

528TH

ADMINISTRATION AND SERVICES	
OFFICERS	261
ENLISTED MEN	263
ARMAMENT	
OFFICERS	267
ENLISTED MEN	267
COMMUNICATIONS	
OFFICERS	270
ENLISTED MEN – OPERATIONS	270
ENLISTED MEN – MAINTENANCE	273
ENGINEERING	
ENLISTED MEN	275
INTELLIGENCE	
OFFICERS	276
ENLISTED MEN	276
MEDICAL	
OFFICERS	277
ENLISTED MEN	277

ORDNANCE	
OFFICERS	279
ENLISTED MEN	279
SUPPLY	
OFFICERS	280
ENLISTED MEN	280
TRANSPORTATION	
OFFICERS	282
ENLISTED MEN – OPERATIONS	282
ENLISTED MEN – MAINTENANCE	283

529TH

ADMINISTRATION AND SERVICES	
OFFICERS	285
ENLISTED MEN	287
ARMAMENT	
ENLISTED MEN	290
COMMUNICATIONS	
OFFICERS	293
ENLISTED MEN – OPERATIONS	293
ENLISTED MEN – MAINTENANCE	295
ENGINEERING	
ENLISTED MEN	297
INTELLIGENCE	
OFFICERS	298
ENLISTED MEN	298
MEDICAL	
OFFICERS	300
ENLISTED MEN	300
ORDNANCE	
OFFICERS	302
ENLISTED MEN	302

SUPPLY	
OFFICERS	303
ENLISTED MEN	304
TRANSPORTATION	
OFFICERS	306
ENLISTED MEN – OPERATIONS	306
ENLISTED MEN – MAINTENANCE	307
<i>530TH</i>	
ADMINISTRATION	
OFFICERS	309
ENLISTED MEN	311
ARMAMENT	
ENLISTED MEN	315
COMMUNICATIONS	
OFFICERS	318
ENLISTED MEN – OPERATIONS	318
ENLISTED MEN – MAINTENANCE	320
ENGINEERING	
ENLISTED MEN	323
INTELLIGENCE	
OFFICERS	324
ENLISTED MEN	325
MEDICAL	
OFFICERS	326
ENLISTED MEN	326
ORDNANCE	
OFFICERS	328
SUPPLY	
OFFICERS	329
ENLISTED MEN	330

TRANSPORTATION

OFFICERS	331
ENLISTED MEN – OPERATIONS	331
ENLISTED MEN – MAINTENANCE	333

531ST

ADMINISTRATION AND SERVICES

OFFICERS	335
ENLISTED MEN	337

ARMAMENT

ENLISTED MEN	342
---------------------------	------------

COMMUNICATIONS

OFFICERS	346
ENLISTED MEN – OPERATIONS	346
ENLISTED MEN – MAINTENANCE	348

ENGINEERING

ENLISTED MEN	352
---------------------------	------------

INTELLIGENCE

OFFICERS	354
ENLISTED MEN	354

MEDICAL

OFFICERS	356
ENLISTED MEN	356

ORDNANCE

OFFICERS	358
ENLISTED MEN	358

SUPPLY

OFFICERS	359
ENLISTED MEN	359

TRANSPORTATION

OFFICERS	361
ENLISTED MEN – OPERATIONS	361
ENLISTED MEN – MAINTENANCE	363

INTRODUCTION

Parts II, V, and VI of this series present the flight crews, the planes they flew, and the combat missions of each. Search methods permit the derivation of the mission list of each individual flight crew.

In developing Parts V and VI, it was attempted to develop the corresponding ground staff for each aircraft to complement the flight crew listing. Unfortunately, the available records for the 380th do not relate individual records to particular aircraft except for some ferry flights which were made to New Guinea and Corunna Downs, West Australia. The Hortons in their history also mention several of the aircraft ground crew chief by name, but only for the most famous aircraft.

We have therefore reformatted much of the personnel listing of Part I of the series to allow us to list all aircraft ground crew by MOS (Military Occupational Specialty) or SSN (Service Specialty Number). Please see the MOS listing in Part IV of this series for a complete set of these which were used in the 380th.

Part VII-A covered the 380th ground staff directly involved in maintenance, arming, and servicing of the group's aircraft.

This Part covers all other ground staff: Administration, Supply, Medical, Mess, etc, and is listed by Department Assigned, Specialty within the Department, and lastly by Squadron in the 380th Bomb Group.

NOTES CONCERNING EACH LISTING

The format used in presenting the data concerning each individual member of the 380th Bomb Group is as follows:

Data Presented:

Squadron: Last Name, First Name, Middle Initial(s), if present; ASN | Designation as Flight Crew, if Applicable, Duty Assignment Title(s) (MOS/SSN Code Number(s)) | Designation as Ground Staff, if Applicable; Duty Assignment Title(s) (MOS/SSN Code Number(s)) | Aircraft Commander's Name (Air Crew Number); Airplane Name When Claimed | Title of Order Joining Organization, Date of Order, Entering Rank | Title of Order Leaving or Cause When Leaving Organization, Date of Order or Event, Highest Rank Attained While in Organization as Given by Available Data | Special Notes When Applicable

Format Used:

Block 1	Block 2	Block 3	
/,/,/,/	/,/()	/,/()	
Block 4	Block 5	Block 6	Block 7
/(),/	/,/,/	/,/,/	/
Block 1	Block 2	Block 3	
Personal Data	Flight Crew Duties	Ground Staff Duties	
Block 4	Block 5	Block 6	Block 7
Air Crew Assignment	Assignment Orders	Transfer Orders	Special Notes

Remarks:

1. When data is missing at any point on the format, the punctuation marks indicated above are used to show this lack of data.
2. Any one individual may have had several assignments in either Air Crew or Ground Staff or both; all which are known are presented.

Abbreviations Used:

Block 1, Name and Serial Numbers

NMI	<u>N</u> o <u>M</u> iddle <u>I</u> nitial; used when no middle name or initial was claimed by the individual, or if this information was unavailable
IO	Initial Only; may apply to first or middle name, or both
O-XXX	Serial Number for Commissioned Officer, U.S.
W-XXX	Serial Number for Warrant Officer, U.S.
T-XXX	Serial Number for Flight Officer, U.S.
RAAF	Designates a member of the Royal Australian Air Force

Block 2, Air Crew Assignments

Acft Cmdr	Aircraft Commander
AIF	Australian Imperial Force (Australian Army)
Asst	Assistant
Cmdg	Commanding
Dpty	Deputy
Eng	Engineer
Flt Eng	Flight Engineer
Gp Cmdr	Group Commander
Insp	Inspector
Ldr	Leader
Off	Officer
Opns	Operations

Opns Off	Operations Officer
Radio Opr	Radio Operator
RCM Opr	Radar Countermeasures Operator
Sqdn Cmdr	Squadron Commander

Block 3, Ground Staff Assignments

Adm	Administration
AM	Ammunition worker
CNS	The radio net connecting the many far-flung units in the SW Pacific area
Cntl	Control
Eqpt	Equipment
Exec	Executive
Flt	Flight
Hqtrs	Headquarters
IFF	<u>I</u> dentification- <u>F</u> riend or <u>F</u> oe (a radio set that responds to a radar challenge with a code response to identify friendly aircraft)
Info	Information
Insp	Inspector
LORAN	<u>L</u> ong <u>R</u> ange <u>A</u> ir <u>N</u> avigation (a multi-station radio network for aircraft navigation)
Mech	Mechanical, Mechanic
NCO	Non-commissioned officer
Opr	Operator
Sgt	Sergeant
Spec	Specialist
Stat	Statistical, Statistician
Tech	Technical, Technician

Block 4, Flight Crew Designations

The Flight Crews were designated by their Aircraft Commander's name and by a numerical listing; both are given here. The crew numbers assigned by the 380th changed frequently (at least six times) as additional aircraft and crews were received. The number used for the longest time by each crew was used here. When crews completed their assignments, their existing number was given to the next crew that arrived. Crew numbering ceased abruptly on 15 May 1945. Crews that arrived after that date are designated as (NL) (None Listed).

The aircraft listed is that claimed by the individual in his 380th Bomb Group Association Record, or the plane most often flown by that crew, or one in which they were shot down or crashed. The listing is made only when the aircraft carried a name. No serial numbers are used.

Block 5, Entering Orders by Which Assigned

This includes orders reassigning personnel within the 380th, between Squadrons or between Squadrons and Group as well as those assigning personnel initially to the 380th.

ATO	Air Travel Orders
BG	Bombardment (Bomb) Group (e.g., 380BG = 380 th Bomb Group)
FM	Date of First Mission with 380 th (Month and Year only) to establish period of service; for Australian crews only
Fr	From (e.g., Fr Gp = From Group)
GO	General Orders, usually used for promotions, decorations, etc.
Gp	Group
Initial Deployment	First transfer of 380 th personnel by aircraft or ship from the U.S. to the South West Pacific War Theatre
LO	Letter Order, a simplified form of Special Order
Original Cadre	The first group of individuals who initially formed the 380 th Bomb Group
PA	Probable Arrival Date (Month and Year only) where records missing and supposition possible from other records
PAR	Paragraph, the section of the overall order dealing with the individual in question
RB	Replacement Battalion (e.g., 91RB)

SO	Special Order, the most common type of order
T.O.	Travel Orders
T.O.-NOL	Travel Orders (symbology used by Replacement Training Center, Charters Towers, Queensland, Australia)
TC	Troop Carrier (e.g., To 375 TC Gp)
VBC	Fifth Bomber Command

Additional abbreviations are given in the Glossary.

Block 6, Orders Transferring Individual Between Units or from the 380th Bomb Group, or Casualty Designation

ACFH	Air Crew Fly Home (return of combat crew and their aircraft to the U.S. after close of hostilities)
AF	Air Force (e.g., 5AF = Fifth Air Force)
AGPE	Orders used for Red Cross Emergency Family Leave and other related special purposes
Evac Hosp	Evacuation Hospital
FEXE	Orders from a special program to allow ground personnel of long service in the theatre to return to the United States on leave; must return to the war theatre at end of leave
FEXO	Travel Orders for return to the United States as issued by Headquarters USAAFE (U.S. Forces in the Far East)
KFA	Death due to aircraft accident, includes those occurring on a combat mission but where enemy action not involved (killed in flying accident)
KGA	Death due to a ground accident (killed in ground accident)
KIA	Death due to event caused by known or supposed enemy action (killed in action)
LM	Probable Date of Last Mission (Month and Year Only); for Australian Crews only
MIA	Missing in Action, cause unknown
POW	Prisoner of War
PR (Date), RM	Probable Return Date (Month and Year), Records Missing; supposition based on other records

RHEW, RU	Returned Home After End of War, Records Unavailable; all archived records available ceased as of 1 October 1945
RM	Records Missing
RPBN	Replacement Battalion (RB)
RU	Records Unavailable
SW-US-###-AAF	Orders used by the South West Pacific Command to send USAAF personnel back to the United States
TRANS	Transferred from 380 th to Other Units within Theatre; records missing
USAFFE	United States Armed Forces in the Far East
USAFP	U.S. Army Forces, Pacific
USASOS	United States Army Services of Supply
VOCO	Vocal Orders of the Commanding Officer
Water Manifest	Collected names of those individuals who were to return to the United States by ship at the end of the hostilities

Other abbreviations same as Block 5. Additional abbreviations are given in the Glossary.

Block 7, Special Notes

No abbreviations used.

GLOSSARY OF ABBREVIATIONS AND ACRONYMS

5AF	Fifth Air Force
ABC	Air Base Command
ACFH	Air Crew Fly Home (return of combat crew and their aircraft to the U.S. after close of hostilities)
Acft Cmdr	Aircraft Commander
Adm	Administration
AF	Air Force (e.g., 5AF = Fifth Air Force)
AGPE	Orders used for Red Cross Emergency Family Leave and other related special purposes
AIF	Australian Imperial Force (Australian Army)
AM	Ammunition worker
Asst	Assistant
ATO	Air Travel Orders
BG	Bombardment (Bomb) Group
BS	Bombardment (Bomb) Squadron
Cmdg	Commanding
Cmdr	Commander
CNS	The radio net connecting the many far-flung units in the SW Pacific area
Cntl	Control
CR&TC	Crew Replacement and Training Center
Dpty	Deputy
Eng	Engineer
Eqpt	Equipment
ERC	Enlisted Reserve Corps

Evac Hosp	Evacuation Hospital
Exec	Executive
FEAF	Far East Air Forces
FEXE	Orders from a special program to allow ground personnel of long service in the theatre to return to the United States on leave; must return to the war theatre at end of leave
FEXO	Travel Orders for return to the United States as issued by Headquarters USAAFE (U.S. Forces in the Far East)
Flt	Flight
Flt Eng	Flight Engineer
FM	Date of First Mission with 380 th (Month and Year only) to establish period of service; for Australian crews only
Fr	From
GA	Ground Accident
GO	General Orders
GO	General Orders, usually used for promotions, decorations, etc.
Gp	Group
Gp Cmdr	Group Commander
Hqtrs	Headquarters
IFF	<u>I</u> dentification- <u>F</u> riend or <u>F</u> oe (a radio set that responds to a radar challenge with a code response to identify friendly aircraft)
Info	Information
Initial Deployment	First transfer of 380 th personnel by aircraft or ship from the U.S. to the South West Pacific War Theatre
Insp	Inspector
IO	Initial Only; may apply to first or middle name, or both
KFA	Death due to aircraft accident, includes those occurring on a combat mission but where enemy action not involved (killed in flying accident)
KGA	Death due to a ground accident (killed in ground accident)
KIA	Death due to event caused by known or supposed enemy action (killed in action)
Ldr	Leader

LM	Probable Date of Last Mission (Month and Year Only); for Australian Crews only
LO	Letter Order, a simplified form of Special Order
LORAN	<u>L</u> ong <u>R</u> ange <u>A</u> ir <u>N</u> avigation (a multi-station radio network for aircraft navigation)
Mech	Mechanical, Mechanic
MIA	Missing in Action, cause unknown
MOS	Military Occupational Specialty
NCO	Non-commissioned officer
NL	None Listed
NMI	<u>N</u> o <u>M</u> iddle <u>I</u> nitial; used when no middle name or initial was claimed by the individual, or if this information was unavailable
Off	Officer
Opns	Operations
Opr	Operator
Original Cadre	The first group of individuals who initially formed the 380 th Bomb Group
O-XXX	Serial Number of Commissioned Officer, U.S.
PA	Probable Arrival Date (Month and Year only) where records missing and supposition possible from other records
PAR	Paragraph, the section of the overall order dealing with the individual in question
POW	Prisoner of War
PR (Date), RM	Probable Return Date (Month and Year), Records Missing; supposition based on other records
RAAF	Designates a member of the Royal Australian Air Force
Radio Opr	Radio Operator
RB	Replacement Battalion (e.g., 91RB)
RCM Opr	Radar Countermeasures Operator
RHEW, RU	Returned Home After End of War, Records Unavailable; all archived records available ceased as of 1 October 1945
RM	Records Missing

RPBN	Replacement Battalion (RB)
RU	Records Unavailable
SO	Special Order, the most common type of order
Spec	Specialist
SPL	Specialist
SQDN	Squadron
Sqdn Cmdr	Squadron Commander
SSN	Service Specialty Number
Stat	Statistical, Statistician
SW-US-###-AAF	Orders used by the South West Pacific Command to send USAAF personnel back to the United States
T.O.	Travel Orders
T.O.-NOL	Travel Orders (symbology used by Replacement Training Center, Charters Towers, Queensland, Australia)
TC	Troop Carrier (e.g., To 375 TC Gp)
Tech	Technical, Technician
TRANS	Transferred from 380 th to Other Units within Theatre; records missing
T-XXX	Serial Number for Flight Officer, US
UNK	Unknown
USAAF	United States Army Air Forces
USAFFE	United States Armed Forces in the Far East
USAFP	U.S. Army Forces, Pacific
USASOS	United States Army Services of Supply
VBC	Fifth Bomber Command
VHF	Very High Frequency
VOCO	Vocal Orders of the Commanding Officer
Water Manifest	Collected names of those individuals who were to return to the United States by ship at the end of the hostilities
WGA	Wounded in Ground Accident
W-XXX	Serial Number for Warrant Officer, US
X	Special Mission Crew (usually RCM)

ACKNOWLEDGMENTS

The authors are grateful to Glenn and Gary Horton for their superb contributions to the recording of the history of the 380th Bomb Group (H) in the two volumes, *KING OF THE HEAVIES* and, particularly, *THE BEST IN THE SOUTHWEST*. These have been of invaluable help in the compilation of this work.

We acknowledge Purdue University for the use of their computers, printing, web resources, and library facilities in the pursuit of this project. Without these our task would have been impossible.

The Frontispiece of this volume is from *THE BEST IN THE SOUTHWEST*, by Glenn R. Horton, Jr., page 500. It presents several photos of the ground crews as they went about their daily routines.

The authors also want to take this opportunity to acknowledge the patience, love, and forbearance of their spouses, Isabel and Doug, during the long hours, over many years that the work presented herein entailed.

REFERENCES

I. CURRENT HISTORIES OF 380TH BOMB GROUP (H)

1. *THE FLYING CIRCUS - 380TH BOMB GROUP*, by James E. Fain, Jr., Howard
FC L. Bergman, Grant C. Cannon and Julian A. Riser, Intelligence Officers of the
380th Bomb Group, Commanday-Roth Co., New York, NY, 1946, 190 pp.
Reprinted 1988.
2. *KING OF THE HEAVIES - 380TH BOMB GROUP, 1942-1945*, by Glenn R.
KH Horton, Jr., and Gary L. Horton. Library of Congress Card Number 83-90348.
Privately published, 1983, 184 pp.
3. *THE BEST IN THE SOUTHWEST - THE 380TH BOMB GROUP IN WORLD
BSW WAR II*, by Glenn R. Horton, Jr., Library of Congress Card Number 95-079703,
ISBN 0-9645959-0-7. Mosie Publications, Savage, MN, 1995, 513 pp.

II. MISSION RECORDS OF THE 380TH BOMB GROUP (H) AS HELD BY THE NATIONAL ARCHIVES AND RECORDS ADMINISTRATION OF THE UNITED STATES, ANNEX II, SILVER SPRING, MARYLAND

Retrieval Information:

Stack Area 190

Row 58

Compartment 19

Shelf 2

Boxes 1009 – 1028

III. MISSING AIRCREW REPORTS (MACRS) OF THE 380TH BOMB GROUP (H) HELD BY THE AIR FORCE HISTORICAL RESEARCH AGENCY, AIR FORCE HISTORY SUPPORT OFFICE, BOLLING AIR FORCE BASE, DISTRICT OF COLUMBIA

IV. GENERAL REFERENCES ON THE B-24

1. *THE B-24 LIBERATOR*, by Allan G. Blue, Charles Scribner's Sons, New York, AB 1975. ISBN 0-684-14508-1, Library of Congress Card Number 75-21664.
2. *LIBERATOR, AMERICA'S GLOBAL BOMBER*, by Alwyn T. Lloyd, Pictorial AL Histories Publishing Company, Inc., Missoula, MT, 1993. ISBN 0-929521-82-X, Library of Congress Card Number 93-86687.
3. *CONSOLIDATED B-24 LIBERATOR*, by John M. and Donna Campbell, Schiffer CC2 Publishing Ltd., Atgless, PA, 1993. ISBN 0-88740-452-9, Library of Congress Card Number 92-62298.
4. *B-24 LIBERATOR IN DETAIL*, Vol. 64, A Detail and Scale Aviation Publication. Squadron/Signal Publications, Carrollton, TX, 2000.

V. GENERAL HISTORIES OF THE USE OF THE B-24

1. *UNDER THE SOUTHERN CROSS; THE B-24 LIBERATOR IN THE SOUTH BL PACIFIC*, by Bob Livingston, Turner Publishing Co., Paducah, KY, 1998. ISBN 1-56311-432-1, Library of Congress Card Number 98-60773.
2. *B-24 LIBERATOR UNITS OF THE PACIFIC WAR*, by Robert F. Dorr, Osprey RD Publishing, Oxford, 1999. ISBN 1-85532-781-3.
3. *LOG OF THE LIBERATORS*, Steve Birdsall, Doubleday, Garden City, NY, SB 1973. ISBN 0-385-03870-4, Library of Congress Card Number 74-173267.
4. *B-24 LIBERATOR, AIR PROGRESS SPECIAL – 50TH ANNIVERSARY OF THE AP B-24*, Air Progress Magazine, Vol. 2, 1989, Special Issue.
5. *LIBERATOR LORE, NOSE ART, AIR MUSEUM JOURNAL*, Vol. 2, 1989, LL Frederick A. Johnson, Editor, Museum Aeronautica, Tacoma, WA.

VI. DIRECTORIES OF B-24 AIRCRAFT

1. *B-24 NOSE ART NAME DIRECTORY*, by Wallace R. Forman, Specialty Press, WF North Branch, MN, 1977. ISBN 1-58007-003-5, Library of Congress Card Number 97-61943.
2. *The B-24/PB4Y IN COMBAT*, by Rhodes Arnold, PIMA PAISANO RA Publications, Reserve, NM, Undated. ISBN 0-9619253-3-7.
3. *TALISMAN*, by John M. and Donna Campbell, Schiffer Publishing Ltd., W. CE Chester, PA, 1992. ISBN 0-88740-414-6.
4. *B-24 LIBERATOR, COMBAT AND DEVELOPMENT HISTORY OF THE FAJ LIBERATOR AND PRIVATEER*, by Frederick A. Johnsen, WARBIRD HISTORY, Motorbooks, Osceola, WI, 1993. ISBN 0-87938-758-0.

VII. NOSE ART SPECIFICALLY

1. *VINTAGE NOSE ART*, Gary M. Volant, Motorbooks International, Osceola, WI, VA 1987. ISBN 0-87938-266-X, Library of Congress Card Number 87-20360.

VIII. MICROFILM RECORDS OF THE 380TH BOMB GROUP (H) AS HELD BY THE SIMPSON HISTORICAL RESEARCH LIBRARY, AIR FORCE HISTORICAL RESEARCH AGENCY, UNITED STATES AIR FORCE, MAXWELL AIR FORCE BASE, MONTGOMERY, ALABAMA

TAPE NUMBER AS FOLLOWS:

380TH BOMB GP (H) GROUP HDQTRS

TAPE BO 368 PART START — 7/44

TAPE BO 369 PART 8/44 — END

528 BOMB SQDN (H)

TAPE AO 634 PART 1/44 — 9/44

TAPE AO 635 PART 9/44 — END

529 BOMB SQDN (H)

TAPE AO 635 PART 2/44 — 6/45

TAPE AO 635 6/45 — END

TAPE AO 636 PART SUMMARY & OPNR

530 BOMB SQDN (H)

TAPE AO 636 PART 2/44 — 5/45

TAPE AO 636A 6/45 — END

531 BOMB SQDN (H)

TAPE AO 637 2/44 — 2/45

TAPE AO 638 3/45 — END

- IX. MICROFILM COPIES OF THE INDIVIDUAL AIRCRAFT RECORD CARDS (IARC) KEPT BY THE U.S. ARMY AIR FORCES AND NOW LOCATED AT MAXWELL AIR FORCE BASE, MONTGOMERY, ALABAMA, IN THE AIR FORCE HISTORICAL RESEARCH CENTER.
- X. SERVICE RECORDS OF AUTHOR WILLIAMS AND SERVICE RECORDS AND MEMOIRS OF OTHER 380TH AND RAAF PERSONNEL AS SUPPLIED BY MANY INDIVIDUALS

THE AUTHORS

BARBARA J. GOTHAM

Mrs. Gotham is the administrative assistant for the Center for Information and Numerical Data Analysis and Synthesis (CINDAS) at Purdue University, West Lafayette, Indiana.

Phone: 765/463-5390 Fax: 765/494-2351
Email: barb@purdue.edu
Internet: <http://web.ics.purdue.edu/~barb/>
Mailing address: 130 Colony Road
West Lafayette IN 47906-1209

THEODORE J. WILLIAMS

Theodore J. (Ted) Williams served as navigator on the aircrew of 1/Lt Carl D. Magee (Crew 91) of the 531st Bomb Squadron. Crew 91 joined the 380th on December 6, 1943, and most of this crew left the 380th for return to the United States on September 28, 1944.

Williams is Professor Emeritus of Engineering and Director Emeritus, Purdue Laboratory for Applied Industrial Control, Purdue University, West Lafayette, Indiana.

Phone: 765/463-7828 Fax: 765/494-2351
Email: tjwil@ecn.purdue.edu
Internet: <http://IIES.www.ecn.purdue.edu/IIES/PLAIC/TJW.html>
Mailing address: 208 Chippewa St.
West Lafayette IN 47906-2123

BY SPECIALTY

ADMINISTRATION AND SERVICES

<u>Officers</u>	<u>Enlisted Men</u>
1060 Bombardment Unit Commander	016 Laboratory Technician, V-Mail or Microfilm
2120 Administrative Officer	017 Baker
2121 Administrative Inspector	037 Meat Cutter
2136 Unit Officer, Nontactical	055 Clerk, General
2140 Air Liaison Officer, Staff	056 Mail Clerk
4113 Mess, Supply and Transportation Officer	060 Cook
4120 Bakery Officer	067 Dental Laboratory Technician
4121 Technical Officer, Bakers and Cooks	067 Message Center Clerk
4130 Subsistence Procurement Officer	103 Laundry Machine Operator
4210 Post Exchange Officer	124 Steward
4541 Automotive Officer, Staff	168 Printer
4830 Laundry Officer	188 Duty Soldier II
4930 Property Officer	196 Sanitary Technician
4931 Custodial Officer	212 Statistical Clerk
4940 Water Supply Unit Commander	213 Stenographer
4950 Billeting Officer	234 Tailor
5000 Special Services Officer	247 Typist
5002 Special Services Information Officer	262 Occupational Counselor
5004 Publications Officer/ Information and Education Officer	267 Translator
5310 Chaplain	268 Accountant
5401 Public Relations Officer	274 Writer, Military Subjects
6402 Statistical Control Officer	275 Classification Specialist
6403 Statistical Draftsman	280 Court Reporter
6440 Economic Analyst	282 Office Machine Serviceman
9310 Inspector General	283 Athletic Instructor
9311 Intelligence and Security Officer	289 Personnel Consultant Assistant
9414 Fire Marshal	290 Personnel Technician
9415 Fire Prevention Officer	308 Stenotype Operator
9620 Security Officer, Classified Materials	312 Mathematician
	320 Interpreter
	336 Student, Business or Public Administration
	350 Bookkeeper, General
	351 Bookkeeping Machine Operator
	355 File Clerk
	368 Personnel Clerk
	390 Auditor
	399 Reporter
	405 Clerk-Typist

501 Administrative and Technical Clerk
502 Administrative Noncommissioned
Officer
503 Liaison Agent
521 Airman Basic
522 Duty Soldier I
534 Chaplain's Assistant
566 Duty NCO
585 First Sergeant
590 Duty Soldier III
590 Laborer
613 Computer (Calculations)
622 Finance Technical Clerk
623 Finance Clerk-Typist
624 Finance Clerk
625 Officer Candidate
631 Intelligence NCO
652 Section Leader
653 Squad Leader
676 Messenger Dispatcher
677 Military Policeman
687 Message Center Clerk
803 Bugler
809 Decontaminating Eq. Operator
819 Commissary Steward
824 Mess Sergeant

ADMINISTRATION AND SERVICES

NO RECORDS FOUND FOR THE FOLLOWING MOS DESIGNATIONS:

Officers

2121	Administrative Inspector	4940	Water Supply Unit Commander
4120	Bakery Officer	4950	Billeting Officer
4121	Technical Officer, Bakers and Cooks	6403	Statistical Draftsman
4130	Subsistence Procurement Officer	6440	Economic Analyst
4541	Automotive Officer, Staff	9414	Fire Marshal
4830	Laundry Officer	9415	Fire Prevention Officer
4930	Property Officer	9620	Security Officer, Classified Materials

Enlisted Men

016	Laboratory Technician, V-Mail or Microfilm	368	Personnel Clerk
052	Chief Clerk	390	Auditor
067	Dental Laboratory Technician	399	Reporter
067	Message Center Clerk	503	Liaison Agent
103	Laundry Machine Operator	522	Duty Soldier I
124	Steward	534	Chaplain's Assistant
168	Printer	622	Finance Technical Clerk
188	Duty Soldier II	623	Finance Clerk-Typist
212	Statistical Clerk	624	Finance Clerk
234	Tailor	625	Officer Candidate
247	Typist	652	Section Leader
262	Occupational Counselor	653	Squad Leader
267	Translator	677	Military Policeman
268	Accountant	687	Messenger Center Clerk
274	Writer, Military Subjects	803	Bugler
280	Court Reporter	819	Commissary Steward
282	Office Machine Serviceman		
289	Personnel Consultant Assistant		
290	Personnel Technician		
308	Stenotype Operator		
312	Mathematician		
320	Interpreter		
336	Student, Business or Public Administration		
350	Bookkeeper, General		
351	Bookkeeping Machine Operator		
355	File Clerk		

ADMINISTRATION AND SERVICES -- BY SPECIALTY

OFFICERS

ADMINISTRATION AND SERVICES: 1060 – BOMBARDMENT UNIT COMMANDER

- 528 Banks, Jack R.,** O-725574 | Flight Crew, Acft Cmdr; Sqdn Opr Off, Sqdn Eng Off; Sqdn Cmdg Off (1092, 1041, 4823, 1060) | /, / (/) | Banks' Crew (3), MISS GIVING | Initial Deployment, Apr 43, 1/Lt | PAR1, SO72, 380BG (To 380), 12 Mar 44, Capt |
- 528 Blackmon, Linnon R.,** O-392739 | Flight Crew, Acft Cmdr; Sqdn Cmdr (1092, 1060) | /, / (/) | / (/), / | Original Cadre, Nov 42, Capt | Did Not Go Overseas with 380th, /, Capt |
- 528 Cox, Gayle S.,** O-425512 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | No Crew Assigned (/), / | /, May 44, Capt | PAR3, SO66, 380BG (To Gp), 7 Mar 45, Maj |
- 528 Dyson, Kenneth E.,** O-24999 | Flight Crew, Acft Cmdr; Sqdn Cmdr (1092, 1060) | /, / (/) | No Crew Assigned (/), / | PAR1, SO334, VBC, 29 Nov 44, Capt | KIA, 12 Jul 45, Maj |
- 528 Hegner, Edgar H.,** O-727980 | Flight Crew, Acft Cmdr; Asst Sqdn Cmdr (1092, 1060) | /, / (/) | / | Hegner's Crew (NL), / | PAR9, LO44, FEAF CR&TC, 31 Aug 45, 1/Lt | RHEW, RU, 1/Lt |
- 528 Henschke, John M.,** O-23780 | Flight Crew, Acft Cmdr; Sqdn Opns Officer; Sqdn Cmdr (1092, 1041, 1060) | /, / (/) | Banks' Overseas Crew (Passenger); No Crew Assigned (3), MISS GIVING | Initial Deployment, Apr 43, Capt | (To Gp), Nov 43, Maj |
- 528 McGuire, Lyle P.,** O-804576 | Flight Crew, Acft Cmdr; Sqdn Operations Officer; Sqdn Cmdr (1092, 1041, 1060) | /, / (/) | McGuire's Crew (23), BECOMING BACK | PAR3, SO40, FEAF CR&TC, 9 Feb 45, 1/Lt | ACFH, Oct 45, Capt |
- 528 Rice, Wilder S.,** O-696892 | Flight Crew, Acft Cmdr; Sqdn Cmdr (1092, 1060) | /, / (/) | Rice's Crew (8), ROSIE O' TH' RAMP | PAR1, SO5, FEAF CR&TC, 2 Jul 44, 2/Lt | PAR15, SO222, FEAF, 10 Aug 45, Capt |
- 528 Seale, Francis M.,** O-672456 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Seale's Crew (76), SACK TIME | /, Sep 43, 2/Lt | (To 380), Jun 44, Capt |
- 528 Smith, Zed S., III,** O-438548 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | No Regular Crew (/), / | (Fr 528), Jun 43, Maj | (To 380), Aug 43, Maj |
- 529 Chandler, Robert L.,** O-760782 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Chandler's Crew (35), SQUAW PEAK | PAR4, SO209, FEAF CR&TC, 27 Jul 44, 2/Lt | RHEW, RU, Capt |
- 529 Cox, James I.,** O-23982 | Flight Crew, Acft Cmdr, Sqdn Commander (1092, 1060) | /, / (/) | No Assigned Crew (/), / | /, /, Capt | /, /, Maj |

- 529 Craig, Douglas S.,** O-659955 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Craig's Crew (8), SHADY LADY, JEZEBELLE | (Fr 528), Jan 44, Capt | PR Jul 44, RM, Maj |
- 529 Craig, Richard M.,** O-395121 | Flight Crew, Acft Cmdr, Sqdn Commanding Officer (1092, 1060) | /, / (/) | McDowell's Overseas Crew (Passenger) (10), MISS MARY | PAR11, SO1, 380BG (Fr 531), 1 Jan 43, Maj | (To 380), Mar 43, Maj |
- 529 Edminster, Francis K.,** O-424361 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Edminster's Crew (44), / | PAR2, SO17, FEAF CR&TC, 17 Jan 45, Capt | PAR4, SO93, 380BG (To 380), 3 Apr 45, Capt |
- 529 Harrison, Harvey T., Jr.,** O-746101 | Flight Crew, Acft Cmdr, Operations Officer, Actg Cmdg Officer (1092, 1041, 1060) | /, / (/) | Harrison's Crew (39), BIG ASS BIRD | PAR1, SO24, 5AF, 24 Jan 44, 2/Lt | PR May 45, RM, Capt |
- 529 Horn, Robert W.,** O-23869 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Horn's Crew, Robertson's Overseas Crew (Passenger) (14, 10), SNAFU | Original Cadre, Nov 42, 1/Lt | /, /, Maj |
- 529 Soderburg, James W.,** O-1699417 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Soderburg's Crew (13), LADY JEANNE II | Initial Deployment, Apr 43, 1/Lt | PAR2, SO50, 380BG, 19 Feb 44, Capt |
- 529 VanPelt, James H.,** O-427055 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | No Assigned Crew (/), / | PAR5, SO167, VBC, 15 Jun 44, Capt | (To 530), /, Capt |
- 529 Woodward, Herbert L.,** O-676862 | Flight Crew, Acft Cmdr; Operations Officer; Sqdn Cmdr (1092, 1041, 1060) | /, / (/) | Woodward's Crew (41), SIX BITTS | /, Jan 44, 2/Lt | PAR7, SO145, 380BG (Fr Gp), 25 May 45, Maj |
- 530 Bratton, Andrew J., Jr.,** O-411926 | Flight Crew, Acft Cmdr, Sqdn Commander (1092, 1060) | /, / (/) | Bratton's Crew (21), PRINCE VALIANT | Original Cadre, Nov 42, 1/Lt | PR Jan 44, RM, Maj |
- 530 Cesario, Joseph M.,** O-797466 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Cesario's Crew (52), DOTTIE'S DOUBLE | /, Aug 43, 2/Lt | PAR6, SO205, 380BG (To 380), 23 Jul 44, Capt |
- 530 Connery, Augustus V.,** O-433076 | Flight Crew, Acft Cmdr, Sqd Opns Officer, Sqdn Commander (1092, 1041, 1060) | /, / (/) | Connery's Crew (25), GUS'S BUS | Initial Deployment, Apr 43, 1/Lt | (To 380), Mar 44, Capt |
- 530 Forest, Stuart V.,** O-437405 | Flight Crew, Acft Cmdr; Sqdn Operations Officer; Sqdn Cmdr (1092, 1041, 1060) | /, / (/) | Forest's Crew (80), / | PAR4, SO32, FEAF CR&TC, 1 Feb 45, Capt | ACFH, Oct 45, Capt |
- 530 Jenkins, Douglas L.,** O-768566 | Flight Crew, Acft Cmdr; Sqdn Opns Officer; Sqdn Commander (1092, 1041, 1060) | /, / (/) | Jenkins' Crew (61), LUCKY STRIKE | PAR9, SO241, VBC, 28 Aug 44, 2/Lt | PAR1, SO143, FEAF, 23 May 45, 1/Lt |

- 530 Martin, Ernest M.,** O-433561 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/)
| No Crew Assigned (/), / | PAR2, SO173, 380BG (Fr 529), 21 Jun 44, Capt | /, /, Maj |
- 530 Miller, Fred W.,** O-397631 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) |
Corpening's Overseas Crew (Passenger, Not on plane when lost) (27), / | Initial Deployment,
Apr 43, Maj | (To 380), Aug 43, Maj |
- 531 Brissey, Forrest L(ee),** O-427437 | Flight Crew, Acft Cmdr; Sqdn Cmdr (1092, 1060) | /, /
(/) | No Crew Assigned (/), / | Initial Deployment, Apr 43, Capt | (To Gp), 28 Sep 43, Maj
|
- 531 Dienelt, James H.,** O-23999 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) |
Baker's Overseas Crew (Passenger), Payne's Crew, No regular crew (32), LUCKY | Original
Cadre, Nov 42, 1/Lt | KIA (with Payne Crew (33)), 11 Jun 43, Capt |
- 531 Garn, Robert A.,** O-390807 | Flight Crew, Acft Cmdr, Asst Sqdn Opns Off, Sqdn Opns
Off, Sqdn Cmdr (1092, 1041, 1041, 1060) | /, / (/) | Staff Crew (/), / | PAR1, SO334, VBC,
29 Nov 44, Capt | PAR4, SO246, 380BG (To Gp), 3 Sep 45, Maj |
- 531 Hahn, Howard G.,** O-379569 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/)
| Hahn's Crew (31), MR FIVE X FIVE | Initial Deployment, Apr 43, 1/Lt | SO33, 380BG
(To Gp), 2 Jan 44, Capt |
- 531 Merkel, Howard W.,** O-403734 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, /
(/) | Paul's Crew, No Crew Assigned (50), ESMERALDA II | (Fr 528), Jul 43, Capt | KIA,
10 Jul 43, Capt |
- 531 Seale, Francis M.,** O-672456 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) |
Seale's Crew (76), SACK TIME | /, Sep 43, 2/Lt | (To 380), Jun 44, Capt |
- 531 Smith, Zed S., III,** O-438548 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) |
No Regular Crew (/), / | (Fr 528), Jun 43, Maj | (To 380), Aug 43, Maj |
- 531 Williams, Howard C., Jr.,** O-424598 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) |
/, / (/) | No Crew Assigned (/), / | PAR6, SO171, 380BG (Fr Gp), 18 Jun 44, Capt | PAR1,
SO117, FEAF, 27 Apr 45, Major |
- 531 Wylie, John A., Jr.,** O-543854 | Flight Crew, Acft Cmdr, Asst Sqdn Opns Officer, Sqdn
Cmdr (1092, 1041, 1060) | /, / (/) | Wylie's Crew (117), / | PAR3, SO42, FEAF CR&TC,
16 Feb 45, 1/Lt | ACFH, Oct 45, Capt |
- Gp Brissey, Forrest L(ee), Jr.,** O-427437 | Flight Crew, Acft Cmdr; Group Opns Officer;
Group Cmdr (1092, 1041, 1060) | /, / (/) | Ware's Overseas Crew (Co-Pilot), Brissey's Fly
Home Crew (Acft Cmdr) (Staff Extra), POOCHIE | (Fr 531), /, Maj | ACFH, Oct 45, Col |
- Gp Colleran, Robert J.,** O-23817 | Flight Crew, Acft Cmdr; Group Opns Officer; Dpty Group
Cmdr (1092, 1041, 1060) | /, / (/) | Colleran's Overseas Crew (Staff Extra), 80 DAYS
MAJOR | PAR2, SO364, Davis Montham Field, 30 Dec 42, Capt | /, /, Lt Col |
- Gp Connery, Augustus V., Jr.,** O-433076 | Flight Crew, Acft Cmdr; Group Opns Officer;
Group Tactical Inspector; Dpty Group Cmdr (1092, 1041, 1060) | /, / (/) | / (/), / | (Fr 530),
Mar 44, Capt | /, /, Maj |

- Gp Cox, Gayle S.,** O-425512 | Flight Crew, Acft Cmdr; Group Air Inspector; Group Opns Officer; Base Opns Officer; Dpty Group Cmdr; Grp Cmdr (1092, 1041, 1060) | /, / (/) | / (/), / | PAR3, SO66, 380BG (Fr 528), 7 Mar 45, Maj | /, /, Lt Col |
- Gp Craig, Richard M.,** O-395121 | Flight Crew, Acft Cmdr; Group Air Executive; Dpty Group Cmdr (1092, 1060) | /, / (/) | / (/), / | (Fr 529), Mar 43, Maj | PAR2, SO50, 19 Feb 44, Lt Col |
- Gp Edminster, Francis K.,** O-424361 | Flight Crew, Acft Cmdr; Asst Group Operations Officer; Cmdr Advanced Echelon, APO74 (1092, 1041, 1060) | /, / (/) | / (/), / | PAR4, SO93, 380BG (Fr 529), 3 Apr 45, Capt | /, /, Capt |
- Gp Garn, Robert A.,** O-390807 | Flight Crew, Acft Cmdr; Dpty Group Cmdr (1092, 1060) | /, / (/) | / (/), / | PAR3, SO246, 380BG (Fr 531), 3 Sep 45, Maj | /, /, Lt Col |
- Gp Hahn, Howard G.,** O-379569 | Flight Crew, Acft Cmdr; Group Operations Officer; Deputy Group Cmdr (1092, 1041, 1060) | /, / (/) | / (/), / | SO33, 380BG (Fr 531), 2 Jan 44, Capt | /, /, Maj |
- Gp Henschke, John M.,** O-23780 | Flight Crew, Acft Cmdr; Group Air Inspector; Group Opns Officer; Dpty Group Cmdr; Group Commander (1092, 1041, 1060) | /, / (/) | / (/), / | Initial Deployment, Apr 43, Capt | /, /, Lt Col |
- Gp Miller, William A.,** O-299054 | Flight Crew, Acft Cmdr; Group Commander (1092, 1060) | /, / (/) | Miller's Overseas Crew, Group Staff Crew (Staff Extra), MISS MARY, ALLEY OOP | Original Cadre, Nov 42, Maj | /, /, Col |
- Gp Seale, Francis M.,** O-672456 | Flight Crew, Acft Cmdr; Cmdr Advanced Detachment (Darwin) (1092, 1060) | /, / (/) | / (/), / | /, /, Capt | /, /, Capt |
- Gp Smith, Zed S., III,** O-438548 | Flight Crew, Acft Cmdr; Group Opns Officer; Group Air Exec (1092, 1041, 1060) | /, / (/) | / (/), / | (Fr 531), Aug 43, Maj | PR Feb 44, RM, Maj |
- Gp Tovaraz, Anthony M.,** O-742225 | Flight Crew, Acft Cmdr; Group Opns Officer; Group Tactical Insp (1092, 1041, 1060) | /, / (/) | / (/), / | PAR12, SO82, 380BG, 22 Mar 44, 1/Lt | /, /, Capt |
- Gp VanPelt, James H.,** O-427055 | Flight Crew, Acft Cmdr; Group Tactical Inspector; Base Opns Officer; Dpty Group Cmdr (1092, 1060, 1041) | /, / (/) | / (/), / | (Fr 529), /, Capt | PAR1, SO136, FEAF, 16 May 45, Maj |
- Gp Ware, Everett H.,** O-23134 | Flight Crew, Acft Cmdr; Dpty Group Cmdr (1092, 1060) | /, / (/) | Ware's Overseas Crew (Staff Extra), POOCHIE | Initial Deployment, Apr 43, Maj | TRANS, Aug 43, RM, Maj |

ADMINISTRATION AND SERVICES: 2120 – ADMINISTRATIVE OFFICER

- 528 Binder, Edwin M.,** O-587039 | Flight Crew, RCM Operator (7888) | Ground Staff, Administration, Asst Sqdn Adjutant (2120) | Various Crews (/), / | PAR3, SO151, VBC, 31 May 45, 2/Lt | /, /, 2/Lt |
- 528 Brew, William D.,** T-7142 | Flight Crew, Bombardier (1035) | Ground Staff, Administration, Adjutant (2120) | Tiffany's Crew (NL), / | PAR1, SO156, VBC, 5 Jun 45, F/O | RHEW, RU, F/O |
- 528 Meredith, Jim T.,** O-563822 | /, / (/) | Ground Staff, Administration; Sqdn Exec Off (2120, 2136) | / (/), / | PAR14, SO236, 380BG (Fr Gp), 24 Aug 45, Capt | /, /, Capt |
- 528 Mowery, Elwood J.,** O-1551279 | /, / (/) | Ground Staff, Administration, Adjutant; Ordnance, Ordnance Officer (2120, 4532) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, Capt |
- 528 Rust, Robert T.,** O-576128 | /, / (/) | Ground Staff, Administration, Sqdn Adjutant (2120) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, 1/Lt |
- 528 Schroeder, Charles E.,** O-566660 | /, / (/) | Ground Staff, Administration, Adjutant (2120) | / (/), / | Original Cadre, Nov 42, 2/Lt | (To Gp), /, 1/Lt |
- 528 Whitcraft, Stanley M.,** O-911955 | /, / (/) | Ground Staff, Administration, Squadron Adjutant; Squadron Executive Officer (2120, 2136) | / (/), / | Initial Deployment, May 43, 1/Lt | PAR6, SO73, 380BG (To 529), 14 Mar 45, Capt |
- 529 Hall, Milton C.,** O-565550 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer, Special Services Officer; Supply, Supply Officer (2120, 4113, 5002) | / (/), / | PAR2, SO194, 380BG (Fr 380), 12 Jul 44, / | /, /, Capt |
- 529 Hutcheson, Charles E.,** O-572115 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer (2120, 4113) | / (/), / | /, /, 2/Lt | /, /, Capt |
- 529 Johnson, Clyde (NMI),** O-68804 | /, / (/) | Ground Staff, Administration, Administrative Officer (2120) | / (/), / | /, /, 2/Lt | PAR10, SO268, 380BG (To Gp), 25 Sep 45, 2/Lt |
- 529 Webb, James D.,** O-567028 | /, / (/) | Ground Staff, Administration, Adjutant (2120) | / (/), / | Original Cadre, Nov 42, 2/Lt | /, /, 2/Lt |
- 529 Whitcraft, Stanley M.,** O-911955 | /, / (/) | Ground Staff, Administration, Administrative Officer (2120) | / (/), / | PAR6, SO73, 380BG (Fr 528), 14 May 45, Capt | PAR1, SO116, 380BG (To 380), 26 Apr 45, Capt |
- 530 Brasfield, Travis W.,** O-314211 | /, / (/) | Ground Staff, Administration, Sqdn Executive Officer (2120) | / (/), / | PAR7, SO285, 380BG (Fr Gp), 11 Oct 44, Maj | PAR3, SO324, 380BG (To Gp), 19 Nov 44, Maj |

- 530 Chesser, Evan H.**, O-562715 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer (2120, 4113) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR5, SO269, 380 BG (To Gp), 25 Sep 44, Capt |
- 530 Meredith, Jim T.**, O-563822 | /, / (/) | Ground Staff, Administration, Adjutant, Executive Officer (2120) | / (/), / | PAR7, SO337, 380BG (Fr 380), 2 Dec 44, Capt | PAR7, SO156, 380BG (To Gp), 5 Jun 45, Capt |
- 530 Newmark, Harold (NMI)**, O-1322072 | Flight Crew, Navigator (1034) | Ground Staff, Administration, Squadron Executive Officer (2120) | Campbell's Crew (NL), / | PAR3, SO156, FEAF CR&TC, 5 Jun 45, 2/Lt | RHEW, RU, 1/Lt |
- 530 Preston, Francis W.**, O-1060935 | /, / (/) | Ground Staff, Administration, Unit Officer, Nontactical; Adjutant (2136, 2120) | / (/), / | PAR6, SO156, 380BG (Fr Gp), 5 Jun 45, 1/Lt | /, /, 1/Lt |
- 530 Steffen, John S.**, O-562122 | /, / (/) | Ground Staff, Administration, Adjutant; Exec Ofc; Info and Education Off; Statistical Off, Supply and Mess Off (2120, 6402, 4113, 5004) | / (/), / | Initial Deployment, May 43, 1/Lt | /, /, Capt |
- 530 Swinford, George E.**, O-2035203 | /, / (/) | Ground Staff, Administration, Adjutant; Statistical Officer; Mess Officer (2120, 6402, 4113) | / (/), / | /, /, / | /, /, 1/Lt |
- 530 Yoder, John M.**, / | /, / (/) | Ground Staff, Administration, Executive Officer (2120) | / (/), / | /, /, / | /, /, 1/Lt |
- 531 Fuller, Donald L.**, / | Flight Crew, Navigator (1034) | Ground Staff, Acting Adjutant (2120) | Bates' Crew (89), FOIL PROOF MARY | /, Nov 43, 2/Lt | PR Sep 44, RM, 1/Lt |
- 531 Loy, Edward C.**, O-569163 | /, / (/) | Ground Staff, Personal Supply Officer, Adjutant (4113, 2120) | / (/), / | Initial Deployment, May 43, 2/Lt | PAR5, SO324, 380BG (To Gp), 19 Nov 44, 1/Lt |
- 531 Mesard, Bernard (NMI)**, O-1551272 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer; Administration, Administrative Officer (4532, 2120) | / (/), / | Initial Deployment, May 43, 2/Lt | Water Manifest, Sep 45, 1/Lt |
- 531 Schroeder, Charles E.**, O-566660 | /, / (/) | Ground Staff, Administration, Adjutant (2120) | / (/), / | Original Cadre, Nov 42, 2/Lt | (To Gp), /, 1/Lt |
- 531 Zike, Albert (NMI)**, O-567164 | /, / (/) | Ground Staff, Administration, Supply Officer; Sqdn Adjutant, Sqdn Ground Executive Officer (4113, 2120) | / (/), / | Original Cadre, Nov 42, 2/Lt | /, /, Capt |
- Gp Frank, Seymour J.**, O-2036765 | /, / (/) | Ground Staff, Administration, Asst Group Special Services Officer; Asst Group Adjutant (5000, 2120) | / (/), / | /, /, 2/Lt | PAR4, SO16, 10 Jun 44, 2/Lt |
- Gp Mowery, Elwood J.**, O-1551279 | /, / (/) | Ground Staff, Administration, Group Adjutant (2120) | / (/), / | PAR3, SO184, 380BG (Fr 528), 3 Jul 45, Capt | /, /, Capt |

- Gp Preston, Francis E.,** O-1060933 | /, / (/) | Ground Staff, Administration, Special Services Officer; Asst Group Adjutant (5000, 2120) | / (/), / | PAR7, SO314, VBC, 9 Nov 44, 2/Lt | PAR6, SO156, 380BG (To 530), 5 Jun 45, 1/Lt |
- Gp Schimpf, Henry G.,** O-857098 | /, / (/) | Ground Staff, Administration; Supply, Group Material Officer (2120, 4419) | / (/), / | Initial Deployment, May 43, 2/Lt | (To 529), Mar 44, 1/Lt |
- Gp Schroeder, Charles E.,** O-566660 | /, / (/) | Ground Staff, Administration, Group Adjutant; Group Executive Officer (2120, 2136) | / (/), / | (Fr 531), 1/Lt, / | /, /, Maj |
- Gp Weigle, Joseph V.,** O-576638 | Flight Crew, Navigator (1034) | Ground Staff, Group Adjutant (2120) | / (/), / | PAR1, SO266, 380BG (Fr 528), 23 Sep 45, 1/Lt | /, /, 1/Lt |
- Gp Whitcraft, Stanley M.,** O-911955 | /, / (/) | Ground Staff, Administration, Administrative Officer (2120) | / (/), / | PAR1, SO116, 380BG (Fr 529), 26 Apr 45, 1/Lt | /, /, Capt |
- Gp Williams, Howard R.,** O-331143 | /, / (/) | Ground Staff, Administration, Ground Adjutant; Group Exec Officer; Cmdr, Ground Echelon (2120, 2136) | / (/), / | Original Cadre, Nov 42, Capt | /, /, Maj |

ADMINISTRATION AND SERVICES: 2136 – UNIT OFFICER, NONTACTICAL

- 528 Loy, Edward C.**, O-569163 | /, / (/) | Ground Staff, Administration, Adjutant; Sqdn Executive Officer; Supply, Quartermaster Supply Officer (2021, 2136, 4419) | / (/), / | PAR3, SO81, 380BG (Fr Gp), 22 Mar 45, 1/Lt | /, /, 1/Lt |
- 528 McWery, Elwood J.**, O-1551279 | /, / (/) | Ground Staff, Administration (2136) | / (/), / | /, /, / | /, /, Capt |
- 528 Meredith, Jim T.**, O-563822 | /, / (/) | Ground Staff, Administration; Sqdn Exec Off (2120, 2136) | / (/), / | PAR14, SO236, 380BG (Fr Gp), 24 Aug 45, Capt | /, /, Capt |
- 528 Tiffany, Robert J.**, O-451696 | Flight Crew, Acft Cmdr; Sqdn Executive Officer (1092, 2136) | /, / (/) | Tiffany's Crew (NL), / | PAR1, SO156, VBC, 5 Jun 45, 1/Lt | RHEW, RU, 1/Lt |
- 528 Whitcraft, Stanley M.**, O-911955 | /, / (/) | Ground Staff, Administration, Squadron Adjutant; Squadron Executive Officer (2120, 2136) | / (/), / | Initial Deployment, May 43, 1/Lt | PAR6, SO73, 380BG (To 529), 14 Mar 45, Capt |
- 530 Preston, Francis W.**, O-1060935 | /, / (/) | Ground Staff, Administration, Unit Officer, Nontactical; Adjutant (2136, 2120) | / (/), / | PAR6, SO156, 380BG (Fr Gp), 5 Jun 45, 1/Lt | /, /, 1/Lt |
- 531 Harrison, Frank D.**, O-563245 | Flight Crew, Gunnery Officer; Class "A" Agent Disbursing Officer (2554, 2136) | /, / (/) | Various Crews (/), / | PAR6, SO190, VBC, 9 Jul 45, 1/Lt | PAR5, SO263, 380BG (To 312BG), 20 Sep 45, 2/Lt |
- 531 Weston, Harrison R.**, / | /, / (/) | /, Sqdn History Officer (2136) | / (/), / | /, /, / | /, /, 1/Lt |
- Gp Brasfield, Travis W.**, O-314211 | /, / (/) | Ground Staff, Administration, Administrative Officer; Group Executive Officer (2021, 2136) | / (/), / | PAR1, SO236, VBC; PAR, SO324, 380BG (Fr 530), 23 Aug 44; 19 Nov 44, Maj | /, /, Lt Col |
- Gp Denton, William A.**, O-567889 | /, / (/) | Ground Staff, Administration (2136) | / (/), / | /, /, 2/Lt | PAR4, SO83, 23 Mar 45, 1/Lt |
- Gp Harmatuk, Samuel N.**, O-284352 | /, / (/) | Ground Staff, Administration, Executive Officer; Group Material Officer (2136, 4419) | Merkel's Overseas Crew (Passenger) (1), DIS-GUSTED | Original Cadre, Nov 42, 1/Lt | /, /, Maj |
- Gp Hood, William C., Jr.**, O-263741 | /, / (/) | Ground Staff, Administration, Group Exec Officer; Group Admin Ground Insp (2136) | / (/), / | /, /, / | /, /, Lt Col |
- Gp Meredith, Jim T.**, O-563822 | /, / (/) | Ground Staff, Administration, Asst Group Adjutant; Acting Group Adjutant; Group Adm and Ground Insp (2021, 2136) | / (/), / | PAR6, SO264, VBC, 20 Sep 44, 1/Lt | PAR14, SO236, 380BG (To 528), 24 Aug 45, Capt |

- Gp Morse, Daniel P., Jr.**, O-501040 | /, / (/) | Ground Staff, Administration, Group Exec Officer; Group Air Inspector (2136) | / (/), / | /, /, Lt Col | /, /, Lt Col |
- Gp Rust, Robert T.**, O-576128 | /, / (/) | Ground Staff, Administration, Unit Officer, Nontactical (2136) | / (/), / | /, /, / | PAR10, SO257, VBC, 15 Sep 45, Capt |
- Gp Schroeder, Charles E.**, O-566660 | /, / (/) | Ground Staff, Administration, Group Adjutant; Group Executive Officer (2120, 2136) | / (/), / | (Fr 531), 1/Lt, / | /, /, Maj |
- Gp Stark, John J.**, O-19383 | Flight Crew, Acft Cmdr (1092) | Ground Staff, Administration, Communication Chief, Group Executive Officer (2136) | / (/), / | PAR6, LO43, FEAF CR&TC, 30 Aug 45, Maj | /, /, Maj |
- Gp Williams, Howard R.**, O-331143 | /, / (/) | Ground Staff, Administration, Ground Adjutant; Group Exec Officer; Cmdr, Ground Echelon (2120, 2136) | / (/), / | Original Cadre, Nov 42, Capt | /, /, Maj |

ADMINISTRATION AND SERVICES: 2140 – AIR LIAISON OFFICER, STAFF

Gp **Hill, //** , (RAAF) | /, / (/) | Ground Staff, Liaison Officer (2140) | / (/), / | /, /, P/O | /, /, P/O |

ADMINISTRATION AND SERVICES: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 528 Delagi, Alfred E.,** O-852057 | /, / (/) | Ground Staff, Administration, Mess and Transportation Officer; Supply, Personnel, Supply Officer (4113, 1041) | / (/), / | PAR3, SO81, 380BG (Fr 531), 21 Mar 44, 1/Lt | /, /, 1/Lt |
- 528 Stephens, William L.,** O-806002 | Flight Crew, Pilot, Acft Cmdr (1092) | Ground Staff, Acting Tech Supply Officer (4113) | Smith's Crew (94), DOODLEBUG | /, Dec 43, 2/Lt | PAR10, SO138, FEAF, 27 Oct 44, 2/Lt |
- 529 Hall, Milton C.,** O-565550 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer, Special Services Officer; Supply, Supply Officer (2120, 4113, 5002) | / (/), / | PAR2, SO194, 380BG (Fr 380), 12 Jul 44, / | /, /, Capt |
- 529 Hutcheson, Charles E.,** O-572115 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer (2120, 4113) | / (/), / | /, /, 2/Lt | /, /, Capt |
- 529 Lavato, Tony V.,** O-565941 | /, / (/) | Ground Staff, Supply, Administration, Supply Officer (4113) | Colleran's Overseas Crew (Passenger) (Staff Extra-529), 80 DAYS MAJOR | Original Cadre, Nov 42, 2/Lt | /, /, Capt |
- 530 Chesser, Evan H.,** O-562715 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer (2120, 4113) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR5, SO269, 380 BG (To Gp), 25 Sep 44, Capt |
- 530 Evans, George K.,** / | Flight Crew, Navigator (1034) | Ground Staff, Administration, Mess Officer (4113) | Lowery's Crew (NL), / | PAR5, LO39, FEAF CR&TC, 25 Aug 45, 2/Lt | RHEW, RU, 2/Lt |
- 530 Steffen, John S.,** O-562122 | /, / (/) | Ground Staff, Administration, Adjutant; Exec Ofc; Info and Education Off; Statistical Off, Supply and Mess Off (2120, 6402, 4113, 5004) | / (/), / | Initial Deployment, May 43, 1/Lt | /, /, Capt |
- 530 Swinford, George E.,** O-2035203 | /, / (/) | Ground Staff, Administration, Adjutant; Statistical Officer; Mess Officer (2120, 6402, 4113) | / (/), / | /, /, / | /, /, 1/Lt |
- 530 Weinberg, George H.,** O-567039 | /, / (/) | Ground Staff, Supply, Supply Officer; Administration, Mess Officer (4113,) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR8, SO81, 380BG (To Gp), 22 Mar 45, 1/Lt |
- 531 Zike, Albert (NMI),** O-567164 | /, / (/) | Ground Staff, Administration, Supply Officer; Sqdn Adjutant, Sqdn Ground Executive Officer (4113, 2120) | / (/), / | Original Cadre, Nov 42, 2/Lt | /, /, Capt |
- Gp Chenevert, Daniel F., Jr.,** O-567645 | /, / (/) | Ground Staff, Administration, Group Personal Supply Officer; Group Physical Training Officer (1042, 4113, 5000) | / (/), / | Initial Deployemnt, May 43, 2/Lt | PAR9, SO14, 29 May 45, 1/Lt |

Gp Heet, Donald G., O-649202 | /, / (/) | Ground Staff, Administration, Group Mess Officer (4113) | / (/), / | PAR6, SO316, 380BG (Fr 530), 4 Nov 44, / | /, /, 1/Lt |

Gp Lavato, Tony V., O-565941 | /, / (/) | Ground Staff, Supply, Administration, Supply Officer (529th) (4113) | Colleran's Overseas Crew (Passenger) (Staff Extra), 80 DAYS MAJOR | Original Cadre, /, 2/Lt | /, /, Capt |

Gp Schiff, William G., Jr., O-488265 | /, / (/) | Ground Staff, Mess, Group Mess Officer (4113) | / (/), / | PAR7, SO50, 5AF, 19 Feb 44, Capt | /, /, Capt |

ADMINISTRATION AND SERVICES: 4210 – POST EXCHANGE OFFICER

528 Harrison, George V., O-817433 | Flight Crew, Pilot (1092) | Ground Staff, Special Services Officer; Post Exchange Officer (4210, 5000) | Sullivan's Crew, Steinkamp's Crew (15, 1), RANGY LIL | PAR6, SO303, VBC, 29 Oct 44, 2/Lt | PAR4, SO209, 5AF, 28 Jul 45, 1/Lt |

Gp Ixe, Malcolm L., O-873084 | /, / (/) | Ground Staff, Group Post Exchange Officer (4210) | / (/), / | /, /, / | /, /, 1/Lt |

ADMINISTRATION AND SERVICES: 4931 – CUSTODIAL OFFICER

Gp **Chesser, Evan H.**, O-562715 | /, / (/) | Ground Staff, Administration, Asst Group Adjutant; Custodian, Hqtrs; Group Public Relations Officer (2021, 4931, 5401) | / (/), / | PAR5, SO269, 380BG (Fr 530), 25 Sep 44, Capt | /, /, Capt |

ADMINISTRATION AND SERVICES: 5000 - SPECIAL SERVICES OFFICER

- 528 Harrison, George V.,** O-817433 | Flight Crew, Pilot (1092) | Ground Staff, Special Services Officer; Post Exchange Officer (4210, 5000) | Sullivan's Crew, Steinkamp's Crew (15, 1), RANGY LIL | PAR6, SO303, VBC, 29 Oct 44, 2/Lt | PAR4, SO209, 5AF, 28 Jul 45, 1/Lt |
- 530 Danhof, Junior M.,** O-680818 | Flight Crew, Pilot (1092) | Ground Staff, Administration, Special Services Officer (5000) | Roberts' Crew (61), HELL'S ANGELS | /, Nov 43, 2/Lt | PR Sep 44, RM, 1/Lt |
- 530 DeLoache, George W.,** O-691438 | Flight Crew, Acft Cmdr (1092) | Ground Staff, Administration, Special Services Officer (5000) | DeLoache's Crew (64), DOTTIE'S DOUBLE | PAR1, SO161, VBC, 9 Jun 44, 2/Lt | PAR1, SO134, FEAFF, 14 May 45, 1/Lt |
- 531 Whithorn, Robert E.,** O-732998 | /, / (/) | /, Special Services Officer (5000) | / (/), / | /, /, 2/Lt | /, /, 2/Lt |
- Gp Chenevert, Daniel F., Jr.,** O-567645 | /, / (/) | Ground Staff, Administration, Group Personal Supply Officer; Group Physical Training Officer (1042, 4113, 5000) | / (/), / | Initial Deployemnt, May 43, 2/Lt | PAR9, SO14, 29 May 45, 1/Lt |
- Gp Frank, Seymour J.,** O-2036765 | /, / (/) | Ground Staff, Administration, Asst Group Special Services Officer; Asst Group Adjutant (5000, 2120) | / (/), / | /, /, 2/Lt | PAR4, SO16, 10 Jun 44, 2/Lt |
- Gp Preston, Francis E.,** O-1060933 | /, / (/) | Ground Staff, Administration, Special Services Officer; Asst Group Adjutant (5000, 2120) | / (/), / | PAR7, SO314, VBC, 9 Nov 44, 2/Lt | PAR6, SO156, 380BG (To 530), 5 Jun 45, 1/Lt |

**ADMINISTRATION AND SERVICES: 5002 – SPECIAL SERVICES INFORMATION
OFFICER**

529 **Hall, Milton C.**, O-565550 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer, Special Services Officer; Supply, Supply Officer (2120, 4113, 5002) | / (/), / | PAR2, SO194, 380BG (Fr 380), 12 Jul 44, / | /, /, Capt |

ADMINISTRATION AND SERVICES: 5004 – INFORMATION AND EDUCATION OFFICER

- 530** **Steffen, John S.,** O-562122 | /, / (/) | Ground Staff, Administration, Adjutant; Exec Ofc; Info and Education Off; Statistical Off, Supply and Mess Off (2120, 6402, 4113, 5004) | / (/), / | Initial Deployment, May 43, 1/Lt | /, /, Capt |
- Gp** **Simon, Eldon M.,** O-573372 | /, / (/) | Ground Staff, Administration, Group Information and Education Officer (5004) | / (/), / | PAR4, SO177, VBC, 26 Jun 45, Capt | /, /, Capt |

ADMINISTRATION AND SERVICES: 5310 - CHAPLAIN

- Gp** **Carroll, Anthony G.**, O-386674 | /, / (/) | Ground Staff, Chaplain (5310) | / (/), / | PAR4, SO282, USASOS, 23 Jul 44, Capt | /, /, Capt |
- Gp** **Leger, Herbert J.**, O-503272 | /, / (/) | Ground Staff, Chaplain (5310) | / (/), / | PAR1, SO3, VBC, 3 Jan 45, Capt | /, /, Capt |
- Gp** **Roark, Harry M.**, O-472682 | /, / (/) | Ground Staff, Chaplain (5310) | / (/), / | Initial Deployment, May 43, Capt | /, /, Capt |
- Gp** **Trent, B. (IO) C. (IO)**, O-522898 | /, / (/) | Ground Staff, Chaplain (5310) | / (/), / | /, /, / | /, /, Capt |

ADMINISTRATION AND SERVICES: 5401 – PUBLIC RELATIONS OFFICER

- Gp** **Chesser, Evan H.**, O-562715 | /, / (/) | Ground Staff, Administration, Asst Group Adjutant; Custodian, Hqtrs; Group Public Relations Officer (2021, 4931, 5401) | / (/), / | PAR5, SO269, 380BG (Fr 530), 25 Sep 44, Capt | /, /, Capt |
- Gp** **Ritzenberg, Albert (NMI)**, O-569953 | /, / (/) | Ground Staff, Administration, Group Public Relations Officer (5401) | / (/), / | PAR7, SO158, 380BG (Fr 529), 6 Jun 44, 1/Lt | /, /, Capt |

ADMINISTRATION AND SERVICES: 6402 – STATISTICAL CONTROL OFFICER

- 528 Markman, Max L.,** O-569302 | /, / (/) | Ground Staff, Administration, Stat Control Officer (6402) | / (/), / | /, /, / | PAR5, SO175, 380BG (To 380), 23 Jun 44, 1/Lt |
- 529 Tarasoff, Matthew P.,** O-762967 | Flight Crew, Bombardier (1035) | Ground Staff, Asst Group Statistics Officer (6402) | Daffer's Crew (27), / | PAR2, SO8, FEAF CR&TC, 10 Jul 44, 2/Lt | PR May 45, RM, 1/Lt |
- 530 Steffen, John S.,** O-562122 | /, / (/) | Ground Staff, Administration, Adjutant; Exec Ofc; Info and Education Off; Statistical Off, Supply and Mess Off (2120, 6402, 4113, 5004) | / (/), / | Initial Deployment, May 43, 1/Lt | /, /, Capt |
- 530 Swinford, George E.,** O-2035203 | /, / (/) | Ground Staff, Administration, Adjutant; Statistical Officer; Mess Officer (2120, 6402, 4113) | / (/), / | /, /, / | /, /, 1/Lt |
- 531 Curtis, Harrison M., Jr.,** O-650215 | /, / (/) | Ground Staff, Administration, Statistical Control Officer (6402) | / (/), / | /, /, / | PAR4, SO267, 380BG (To Gp), 23 Sep 44, 1/Lt |
- Gp Curtis, Harrison M., Jr.,** O-650215 | /, / (/) | Ground Staff, Administration, Statistical Control Officer; Group Surveying and Claims Officer (6402) | / (/), / | PAR4, SO267, 380BG (Fr 531), 23 Sep 44, 1/Lt | /, /, 1/Lt |
- Gp Poor, Samuel S.,** O-649539 | Flight Crew, Gunner (612) | Ground Staff, Administration, Statistical Officer; Group Air Adjutant (6402, 2021) | Miller's Overseas Crew (Passenger), Group Staff Crew (Staff Extra), MISS MARY, ALLEY OOP | Original Cadre, Nov 42, 2/Lt | KFA (Miller Crash), 25 Aug 43, Capt |

ADMINISTRATION AND SERVICES: 9310 – INSPECTOR GENERAL

Gp **Norse, Daniel P., Jr.**, O-501040 | /, / (/) | Ground Staff, Administration, Inspector General
(9310) | / (/), / | PAR1, SO212, VBC, 31 Jul 45, Lt Col | /, /, Lt Col |

ADMINISTRATION AND SERVICES: 9311 – GROUP SURVEYING OFFICER

531 Delagi, Alfred E., O-858067 | /, / (/) | Ground Staff, Administration, Group Surveying Officer (9311) | / (/), / | Initial Deployment, May 43, 2/Lt | SO81, 380BG (To 528), 21 Mar 44, 1/Lt |

ADMINISTRATION AND SERVICES

ENLISTED MEN

ADMINISTRATION AND SERVICES: 017 – BAKER

528 Wisener, William K., 18133499 | /, / (/) | Ground Staff, Administration, Mess Hall, Baker
(017) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Cpl | /, /, Cpl |

ADMINISTRATION AND SERVICES: 037 – MEAT CUTTER

- 529** **Mogilski, Stanley J.**, 13112259 | /, / (/) | Ground Staff, Mess Hall, Meat Cutter (037) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530** **Roberts, John W.**, 36476365 | /, / (/) | Ground Staff, Mess Hall, Meat Cutter (037) | / (/), / | PAR1, SO284, VBC, 10 Oct 44, Pvt | PAR1, SO177, 380BG (To VBC), 26 Jun 45, Pfc |

ADMINISTRATION AND SERVICES: 055 – CLERK, GENERAL

- 528 **Bauguss, Claude W.**, 34435417 | /, / (/) | Ground Staff, Ordnance, Administration, Clerk (055) | / (/), / | Initial Deployment, May 43, Pfc | PAR18, SO201, 380BG (To 380), 20 Jul 45, Cpl |
- 528 **Bonner, Hugh E.**, 38219473 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Cpl |
- 528 **Ingram, Donald S.**, 37124755 | /, / (/) | Ground Staff, Administration, Orderly Room Clerk (055) | / (/), / | Initial Deployment, May 43, S/Sgt | /, /, 1/Sgt |
- 528 **Lonner, Hugh E.**, 38219473 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 528 **Rassias, Spiros (NMI)**, 31110463 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | Initial Deployment, May 43, Pvt | PAR7, SO43, 380BG (To 380), 12 Feb 44, Pvt |
- 528 **Sanders, James E.**, 34169846 | /, / (/) | Ground Staff, Administration, Clerk General (055) | / (/), / | Initial Deployment, May 43, Sgt | /, /, S/Sgt |
- 528 **Scalese, Vincent (NMI)**, 13154585 | Flight Crew, Gunner (612) | Ground Staff, Administration, Clerk-Non Typist (055) | Manley's Crew (84), FOIL PROOF MARY | /, Nov 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 **Schlitten, Oscar (NMI)**, 32496043 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | PAR4, SO1, 380BG, 1 Jan 43, Pvt | Tran to ERC and discharged per PAR12, SO22, 5AF, 22 Jan 44, Cpl |
- 528 **Senders, James (NMI)**, / | /, / (/) | Ground Staff, Administration, Orderly Room Clerk (055) | / (/), / | /, /, / | /, /, Pfc |
- 528 **Vargo, Eugene L.**, 16176729 | Flight Crew, Photographer (939) | Ground Staff, Clerk, General (055) | Various Crews (/), / | PAR2, SO307 VBC, 2 Nov 44, Pvt | /, /, S/Sgt |
- 529 **Cordell, Robert E.**, 39110222 | Flight Crew, RCM Opr (852) | Ground Staff, Administration, Clerk (055) | Various Crews (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |
- 529 **Ellis, Marvin (NMI)**, 37275106 | Flight Crew, Gunner (612) | Ground Staff, Administration, Clerk-General (055) | Woodward's Crew (41), SIX BITTS | Original Cadre, Nov 42, Pvt | PAR11, SO268, 5AF, 24 Sep 44, S/Sgt |
- 529 **Klein, Norman (NMI)**, 33324124 | /, / (/) | Ground Staff, Administration, Clerk-General (055) | / (/), / | Initial Deployment, May 43, Pfc | PAR3, SO251, VBC, 9 Sep 45, Sgt |
- 529 **Lytle, Melvin R.**, 13082969 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |

- 529 Russell, Dallas J.**, 14179074 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | PAR6, SO130, VBC, 10 May 45, Pfc | /, /, Pfc |
- 529 Smith, Walter R.**, 14167458 | /, / (/) | Ground Staff, Administration, Orderly Room, Clerk (055) | / (/), / | PAR14, SO190, FEAF, 21 Dec 44, Cpl | /, /, Cpl |
- 529 Tyrell, Robert A.**, 36618467 | /, / (/) | Ground Staff, Administration, Clerk-General; Medical Staff, Medical Technician (055, 409) | / (/), / | Initial Deployment, May 43, Pvt | PAR2, SO302, 380BG (To 380), 28 Oct 44, Pfc |
- 530 Avery, Charles E.**, 39457875 | /, / (/) | Ground Staff, Administration, Clerk-General (055) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Clifford, Arthur S.**, 11087815 | Flight Crew, Photographer (939) | Ground Staff, Administration, Clerk-General (055) | Various Crews (/), / | Original Cadre, Nov 42, Pvt | PAR5, SO219, 5AF, 6 Aug 44, S/Sgt |
- 530 Cox, Floyd D.**, 39314275 | /, / (/) | Ground Staff, Administration, Clerk-General (055) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 530 Frain, James P.**, 36323789 | /, / (/) | Ground Staff, Administration, Clerk-General (055) | / (/), / | PAR12, SO314, VBC, 9 Nov 44, T/Sgt | /, /, T/Sgt |
- 531 Boni, Attilio P.**, 35386951 | /, / (/) | Ground Staff, Administration, Clerk (Non-Typist) (055) | / (/), / | Original Cadre, Nov 42, Pvt | /, Apr 44, Cpl |
- 531 Coffin, Richard W.**, 35562686 | /, / (/) | Ground Staff, Administration, PX Clerk (055) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Cpl |
- 531 Hall, Earl R.**, 36178849 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | Original Cadre, Nov 42, Pvt | PAR2, SO73, 36th Evac Hosp, 6 Apr 45, T/Sgt |
- 531 Perlitz, Arthur C.**, 32465291 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | PAR4, SO1, 380BG, 1 Jan 43, Pvt | Water Manifest, Sep 45, Cpl |
- 531 Sanders, James E.**, 34169846 | /, / (/) | Ground Staff, Administration, Clerk General (055) | / (/), / | Initial Deployment, May 43, Sgt | /, /, S/Sgt |
- 531 Scalese, Vincent (NMI)**, 13154585 | Flight Crew, Gunner (612) | Ground Staff, Administration, Clerk-Non Typist (055) | Manley's Crew (84), FOIL PROOF MARY | /, Nov 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 Schlitten, Oscar (NMI)**, 32496043 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | PAR4, SO1, 380BG, 1 Jan 43, Pvt | Tran to ERC and discharged per PAR12, SO22, 5AF, 22 Jan 44, Cpl |
- 531 Senders, James (NMI)**, / | /, / (/) | Ground Staff, Administration, Orderly Room Clerk (055) | / (/), / | /, /, / | /, /, Pfc |
- Gp Bauguss, Claude W.**, 34435417 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | /, /, / | PAR1, SO25, 9 Sep 45, S/Sgt |

- Gp Ingram, James W.**, 34803883 | /, / (/) | Ground Staff, Administration, Clerk General (055) | / (/), / | /, /, / | PAR12, SO2, 19 Sep 45, Cpl |
- Gp Marshall, Phinheas D.**, 35393520 | /, / (/) | Ground Staff, Mess Hall, Cook; Administration, Clerk (Non-Typist) (060, 055) | / (/), / | Initial Deployment, May 43, Cpl | /, /, S/Sgt |
- Gp Rassias, Spiros (NMI)**, 31110463 | /, / (/) | Ground Staff, Administration, Clerk-General (055) | / (/), / | PAR7, SO43, 380BG (Fr 528), 12 Feb 44, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ADMINISTRATION AND SERVICES: 056 – MAIL CLERK

531 Leary, Francis E(arl), 34330774 | /, / (/) | Ground Staff, Administration, Postmaster (056)
| / (/), / | Initial Deployment, May 43, Cpl | Discharged in States (overage), Dec 44, Sgt |

ADMINISTRATION AND SERVICES: 060 – COOK

- 528 Alvarado, Jose M.**, 38122915 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Bonner, Smith (NMI)**, 34336815 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 Brienza, Vincent J.**, 32390701 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Henderson, Rufus M.**, 34382326 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Johnson, Kenneth E.**, 36227303 | /, / (/) | Ground Staff, Administration, Mess Hall, Cook (060) | / (/), / | /, /, / | PAR1, SO128, 380BG, 7 May 44, Sgt |
- 528 Lemons, Preston L.**, 38220177 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Mason, Clyde R.**, 34345436 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | (Fr 529), /, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Merendino, Frank F.**, 16038614 | /, / (/) | Ground Staff, Administration, Mess Hall, Cook (060) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Cpl | /, /, Cpl |
- 528 Snedeker, Gerald C.**, 35403811 | Flight Crew, Gunner (612) | Ground Staff, Mess Hall, Cook (060) | Hahn's Crew (31), MR FIVE X FIVE | Initial Deployment, May 43, Sgt | PR Aug 44, RM, S/Sgt |
- 528 Suwalski, Thaddeus F.**, 32580688 | /, / (/) | Ground Staff, Mess Hall, Cook; Transportation, Truck Driver, Light (060, 345) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | Water Manifest, Sep 45, Cpl |
- 528 Vandorn, Harold C.**, 32585701 | /, / (/) | Ground Staff, Administration, Mess Hall, Cook (060) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Pvt |
- 529 Carbajal, Manuel B.**, 39549431 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO177, 380BG (To VBC), 26 Jun 45, Cpl |
- 529 Golightly, Earl (NMI)**, 33350554 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 529 Golightly, Henry (NMI), Jr.**, 33350584 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 529 Kesler, William T.**, 34381808 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 Koonce, George E.**, 37135863 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Original Cadre, Nov 42, Pfc | /, /, Pfc |

- 529 McLarty, Laymon P.**, 34274588 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / /
/, /, / | /, /, Pfc |
- 529 Meier, Fred (NMI)**, 37293883 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / /
Initial Deployment, May 43, Cpl | PAR1, SO251 VBC, 9 Sep 45, Sgt |
- 529 Pollak, Frank S.**, 39184138 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / /
Initial Deployment, May 43, Pfc | PAR, SO251, VBC, 9 Sep 45, Sgt |
- 529 Smith, Robert L.**, 38220122 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / /
Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Anderson, Dayton (NMI)**, 14119717 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/),
/ | Original Cadre, Nov 42, Cpl | /, /, Sgt |
- 530 Brenner, Samuel (NMI)**, 32453305 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / /
| Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Dietz, Robert (NMI)**, 35518917 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / /
Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Dunn, Walter J.**, 36149984 | /, / (/) | Ground Staff, Administration, Mess Hall, Cook (060)
| / (/), / / | PAR16, SO172, 91RB, 20 Jun 44, Pvt | /, /, Cpl |
- 530 Enneking, Alvin W.**, 35255961 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / /
Original Cadre, Nov 42, Cpl | /, /, S/Sgt |
- 530 Hess, Arthur D., Jr.**, 34046009 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / /
Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Houdeshell, Robert E.**, 35450920 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / /
PAR4, SO250, VBC, 6 Sep 44, Pvt | KGA, 30 Apr 45, Pfc |
- 530 Miller, Leland R.**, 36059259 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / /
Initial Deployment, May 43, Sgt | /, /, Cpl |
- 530 Pendola, Jacob (NMI)**, 32075358 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / /
Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Pool, John H.**, 38220090 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / / | Initial
Deploymen, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Schaffer, Edward L.**, 35458616 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / / | /,
/, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Wronkowski, Walter (NMI)**, 31119770 | /, / (/) | Ground Staff, Administration, Mess Hall,
Cook (060) | / (/), / / | PAR49, SO137, 91RB, 2 Jun 44, Pvt | /, /, Cpl |
- 531 Ball, William R.**, 13131921 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / / | Initial
Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Bollman, Henry (NMI), Jr.**, 37138249 | /, / (/) | Ground Staff, Mess Hall, Cook and Baker
(060) | / (/), / / | Initial Deployment, May 43, Sgt | /, /, Sgt |

- 531 **Britt, Delmar (NMI)**, 34314115 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Sgt |
- 531 **Brown, Louis D.**, 14188019 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Sgt |
- 531 **DelPreto, Peter J.**, 39097028 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 **Farmer, Ray O.**, 35305295 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pvt | /, /, Pfc |
- 531 **Hatcher, James G.**, 39306377 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 531 **Martine, Benny O.**, 18220819 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | /, /, / | Water Manifest, Sep 45, Cpl |
- 531 **Masotto, Vito W.**, 12090504 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 **McGinty, Emmett L.**, 37214138 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 **Mesotto, Vito V.**, 12090504 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 **Moore, Harvey W.**, 13073830 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 **Moreno, Bennie O.**, 18220819 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | PAR5, SO263, 380BG (To 312BG), 20 Sep 45, Cpl |
- 531 **Piantedosi, Mario S.**, 31160227 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | SO73, 380BG (To Gp), 13 Mar 44, Sgt |
- 531 **Rychlicki, Stanley E.**, 33349370 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 **Snedeker, Gerald C.**, 35403811 | Flight Crew, Gunner (612) | Ground Staff, Mess Hall, Cook (060) | Hahn's Crew (31), MR FIVE X FIVE | Initial Deployment, May 43, Sgt | PR Aug 44, RM, S/Sgt |
- 531 **Suwalski, Thaddeus F.**, 32580688 | /, / (/) | Ground Staff, Mess Hall, Cook; Transportation, Truck Driver, Light (060, 345) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | Water Manifest, Sep 45, Cpl |
- 531 **Ulrey, Beryl G.**, 39304622 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |
- 531 **Walker, Orville A.**, 34304226 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |

- 531 Waycaster, Roy H.**, 14161704 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Sgt |
- Gp Gomez, Luis B.**, 38143494 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO25, 9 Sep 45, S/Sgt |
- Gp Marshall, Phinheas D.**, 35393520 | /, / (/) | Ground Staff, Mess Hall, Cook; Administration, Clerk (Non-Typist) (060, 055) | / (/), / | Initial Deployment, May 43, Cpl | /, /, S/Sgt |
- Gp Piantedosi, Mario S.**, 31160227 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | SO73, 380BG (Fr 531), 13 Mar 44, Sgt | /, /, Sgt |

ADMINISTRATION AND SERVICES: 196 – SANITARY TECHNICIAN

- 531 Baker, Joseph P.,** 12200437 | Flight Crew, Photographer (939) | Ground Staff, Medical Staff, Sanitation Tech; Administration, Clerk Typist; Communications Instructor (196; 405; 947) | Various Crews (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- Gp Samias, Howard S.,** 12200887 | /, / (/) | Ground Staff, Administration, Sanitary Technician (196) | / (/), / | PAR4, SO244, 380BG (Fr 528), 1 Sep 45, Cpl | /, /, Cpl |
- Gp Simmons, Howard C.,** 12200887 | /, / (/) | Ground Staff, Administration, Sanitary Technician (196) | / (/), / | PAR4, SO244, 380BG (Fr 528), 1 Sep 45, Cpl | /, /, Sgt |

ADMINISTRATION AND SERVICES: 213 – STENOGRAPHER

Gp Warren, John K., 34287964 | /, / (/) | Ground Staff, Administration, Cmdr's Secretary (213) | Miller's Overseas Crew (Passenger) (Staff Extra), MISS MARY | Initial Deployment, Apr 43, T/Sgt | /, /, T/Sgt |

ADMINISTRATION AND SERVICES: 275 – CLASSIFICATION SPECIALIST

- 528** **Firby, Edward W.,** 19119315 | /, / (/) | Ground Staff, Administration, Personnel
Classification Specialist (275) | / (/), / | PAR2, SO240, 380BG (Fr Gp), 28 Aug 45, Sgt | /,
/, S/Sgt |
- 529** **Youngberg, Dale M.,** 37653302 | /, / (/) | Ground Staff, Administration, Personnel
Classification Specialist (275) | / (/), / | PAR2, SO240, 380BG (Fr 380), 28 Aug 45, Sgt | /,
/, S/Sgt |
- Gp** **Firby, Edward W.,** 19119315 | /, / (/) | Ground Staff, Administration, Personnel
Classification Specialist (275) | / (/), / | VBC, 16 Jul 45, Sgt | PAR2, SO24, 28 Aug 45, Sgt
|
- Gp** **Youngberg, Dale M.,** 37653302 | /, / (/) | Ground Staff, Administration, Personnel
Classification Specialist (275) | / (/), / | PAR5, SO145, VBC, 25 May 45, Sgt | PAR2,
SO240, 380BG (To 529), 28 Aug 45, Sgt |

ADMINISTRATION AND SERVICES: 283 – ATHLETIC INSTRUCTOR

- 528 Treadwell, C.(IO) B.(IO)**, 39269900 | /, / (/) | Ground Staff, Administration, Athletic Instructor (283) | / (/), / | PAR5, SO281, 91RB, 5 Nov 44, Sgt | /, /, Sgt |
- 529 Bar, Paul (NMI)**, 33300755 | /, / (/) | Ground Staff, Administration, Athletic Instructor (283) | / (/), / | PAR5, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Barber, Lloyd L.**, 36820578 | /, / (/) | Ground Staff, Administration, Athletic Instructor (283) | / (/), / | PAR5, SO302, 91RB, 5 Nov 44, Pfc | PAR2, SO203, 5AF, 22 Jul 45, Pfc |
- 531 Fedor, Michael E.**, 12129331 | /, / (/) | Ground Staff, Administration, Athletic Instructor (283) | / (/), / | SO48, 380BG (Fr Gp), 17 Feb 45, Cpl | PAR4, SO257, 380BG, 14 Sep 45, Cpl |

ADMINISTRATION AND SERVICES: 405 – CLERK-TYPIST

- 528 Cardenas, Alfredo P.,** 38143677 | /, / (/) | Ground Staff, Administration, Clerk-Typist (405) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 Italiano, Lawrence A.,** 31167627 | /, / (/) | Ground Staff, Administration, Orderly Room Clerk (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 Wieber, Joseph H.,** 33380802 | /, / (/) | Ground Staff, Administration, Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Pvt | PAR3, SO296, 380BG (To 380), 22 Oct 44, Cpl |
- 529 Brown, Benjamin (NMI),** 31134021 | /, / (/) | Ground Staff, Administration, Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 Silverman, Philip (NMI),** 31111480 | /, / (/) | Ground Staff, Administration, Clerk-Typist, Draftman (405) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Baker, Joseph P.,** 12200437 | Flight Crew, Photographer (939) | Ground Staff, Medical Staff, Sanitation Tech; Administration, Clerk Typist; Communications Instructor (196; 405; 947) | Various Crews (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- Gp Wieber, Joseph H.,** 33380802 | /, / (/) | Ground Staff, Administration, Clerk-Typist (405) | / (/), / | PAR3, SO295, 380BG (Fr 528), 22 Oct 44, Cpl | /, /, Sgt |

**ADMINISTRATION AND SERVICES: 501 – ADMINISTRATIVE AND TECHNICAL
CLERK**

530 **Fear, Arthur E.**, 17160897 | /, / (/) | Ground Staff, Administration, Administrative and
Technical Clerk (501) | / (/), / | PAR1, SO204, VBC, 22 Jul 44, Cpl | /, /, Cpl |

ADMINISTRATION AND SERVICES: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

- 528 Cole, Donald H.**, 31099693 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, S/Sgt |
- 528 Loucke, Robert R.**, 12050828 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, Cpl |
- 528 Yawn, James H.**, 34089395 | /, / (/) | Ground Staff, Administration, Administrative Noncommissioned Officer (502) | / (/), / | PAR4, SO287, VBC, 13 Oct 44, T/Sgt | /, /, T/Sgt |
- 529 Chanen, Harry H.**, 37295109 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 529 Intravia, Serfino N.**, 37075289 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | PAR5, SO164, 380BG (Fr 530), 13 Jun 45, S/Sgt | /, /, S/Sgt |
- 529 Kaplan, Jacob (NMI)**, 31138854 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, S/Sgt |
- 529 McElrath, James T.**, 34386088 | /, / (/) | Ground Staff, Administration, Orderly Room Clerk (502) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |
- 530 Golden, Joseph (NMI)**, 35252442 | /, / (/) | Ground Staff, Administration, 1st Sgt (502) | / (/), / | Original Cadre, Nov 42, S/Sgt | PAR2, SO194, 5AF, 13 Jul 45, 1/Sgt |
- 530 Hesse, Porter A.**, 39242917 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Hull, Dwight C.**, 17033511 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, Cpl |
- 530 Plassman, William H.**, 15332296 | /, / (/) | Ground Staff, Administration, Orderly Room Clerk (502) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Ranck, Vernon W.**, 33240291 | /, / (/) | Ground Staff, Administration, Orderly Room Duty Sgt (502) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Snowdon, Matthew H., Jr.**, 39240484 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | Farrington's Overseas Crew (Passenger) (19), FYRTLE MYRTLE | Original Cadre, Nov 42, Pvt | PAR2, SO227, VBC, 16 Aug 45, T/Sgt |
- 530 Sublett, Wade W.**, 17052374 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Sgt | (To 380), S/Sgt, Sgt |

- 531 Allison, Lynn C.,** 17018634 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | PAR2, SO222, 380BG (Fr Gp), 9 Aug 44, S/Sgt | /, /, T/Sgt |
- 531 Fosbenner, Ralph L.,** 33311453 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | PAR2, SO366, VBC, 31 Dec 44, S/Sgt | /, /, S/Sgt |
- 531 Girard, Joseph R(ober) W.,** 31126872 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 531 Iafolla, Anthony F.,** 39533410 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 LaFolla, Anthony F.,** 39533410 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 531 Russell, William H., Jr.,** 34269492 | /, / (/) | Ground Staff, Administration, Orderly Room (First Sergeant) (502) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Sgt |
- Gp Allison, Lynn C.,** 17018634 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | PAR1, SO196, VBC, 14 Jul 44, T/Sgt | PAR2, SO22, 9 Aug 44, T/Sgt |
- Gp Caputo, Roger W.,** 16073115 | /, / (/) | Ground Staff, Administration, Intelligence, Adm Sect, NCO (502) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR2, SO19, 13 Jul 45, T/Sgt |
- Gp Carter, Henry J., Jr.,** 36503870 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Sgt | PAR2, SO22, 16 Aug 45, T/Sgt |
- Gp Cater, Eugene R.,** 16042520 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- Gp Gamble, Thomas J.,** 39090282 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, M/Sgt |
- Gp Hackbert, Irvin F.,** 39021694 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, Cpl |
- Gp Hayward, Donald E.,** 39182995 | /, / (/) | Ground Staff, Administration, Administrative CEO (502) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO25, 9 Sep 45, T/Sgt |
- Gp Intravia, Serfino N.,** 37075289 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | /, /, / | PAR5, SO15, 13 Jun 45, S/Sgt |
- Gp Koeck, Lawrence M.,** 36242744 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | PAR30, SO210, VBC, 28 Jul 44, T/Sgt | /, /, T/Sgt |
- Gp Mulholland, Robert W.,** 39172944 | /, / (/) | Ground Staff, Administration, Administrative NCO; Intelligence NCO (502, 631) | / (/), / | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |

Gp Sliwinski, Henry A., 32380070 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, T/Sgt |

Gp Wurster, Edwin O., 6848083 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, M/Sgt | /, /, M/Sgt |

ADMINISTRATION AND SERVICES: 521 – AIRMAN BASIC

- 528 Longanecker, Cameron E.,** 13012409 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR1, SO187, 380BG (Fr 380), 5 Jul 45, Cpl | /, /, Cpl |
- 528 Sawinski, Joseph (NMI),** 36883525 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR45, SO132, 91RB, 27 May 45, Pvt | /, /, Pfc |
- 528 Smith, Walter S.,** 36865801 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Pvt |
- 529 Longanecker, Cameron E.,** 13012409 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR1, SO187, 380BG (Fr 380), 5 Jul 45, Cpl | /, /, Cpl |
- 530 Roman, Benjamin S.,** 36869323 | /, / (/) | Ground Staff, Airman Basic (521) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Cpl |
- 531 Sawinski, Joseph (NMI),** 36883525 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR45, SO132, 91RB, 27 May 45, Pvt | /, /, Pfc |
- 531 Smith, Walter S.,** 36865801 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Pvt |
- Gp Swearinger, Vernon K.,** 39456065 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR2, SO187, 380BG (Fr 528), 5 Jul 45, Pfc | /, /, Cpl |

ADMINISTRATION AND SERVICES: 566 – DUTY NCO

- 528 Martindale, Jake W.,** 6802228 | /, / (/) | Ground Staff, Administration, Duty NCO (566) | / (/), / | PAR2, SO307, VBC, 2 Nov 44, M/Sgt | /, /, M/Sgt |
- 528 Pransky, William T.,** 36000089 | /, / (/) | Ground Staff, Administration, Duty NCO (566) | / (/), / | PAR12, SO283, 91RB, 2 Nov 44, S/Sgt | (To 380), /, S/Sgt |
- 529 Nugent, James A.,** 32768291 | /, / (/) | Ground Staff, Administration, Duty NCO (566) | / (/), / | PAR8, SO71, VBC, 26 Feb 45, Sgt | /, /, Sgt |
- 531 Herthel, George W.,** 37407007 | /, / (/) | Ground Staff, Administration, Duty NCO (566) | / (/), / | PAR12, SO141, VBC, 21 May 45, Cpl | Water Manifest, Sep 45, Cpl |

ADMINISTRATION AND SERVICES: 585 – FIRST SERGEANT

- 528 Birney, Raymond R.**, 39234956 | /, / (/) | Ground Staff, Administration, First Sergeant (585) | / (/), / | Original Cadre, Nov 42, S/Sgt | /, /, 1/Sgt |
- 529 Golden, Joseph (NMI)**, 35252442 | /, / (/) | Ground Staff, Administration, First Sgt (585) | / (/), / | /, /, / | PAR2, SO194, 5AF, 13 Jul 45, First Sgt |
- 529 Spinks, Guy A.**, 39085756 | /, / (/) | Ground Staff, Administration, First Sergeant (585) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, 1st/Sgt |
- 531 Holbrook, Gilbert M.**, 39022428 | /, / (/) | Ground Staff, Administration, First Sergeant (585) | / (/), / | Original Cadre, Nov 42, Sgt | PAR1, SO72, VBC, 13 Mar 45, 1st/Sgt |

ADMINISTRATION AND SERVICES: 590 – DUTY SOLDIER III

- 528 Ceccarelli, Trento A.,** 32446651 | /, / (/) | Ground Staff, Administration, Duty Soldier III (590) | / (/), / | PAR7, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 528 Curasi, Anthony P.,** 32632791 | /, / (/) | Ground Staff, Administration, Duty Soldier III (590) | / (/), / | PAR12, SO141, VBC, 21 May 45, Sgt | /, /, Sgt |
- 531 Dalmaso, Charles L.,** 18038278 | Flight Crew, Gunner (612) | Ground Staff, Administration, Duty Soldier (590) | / (/), / | PAR23, SO166, 5AF, 14 Jun 44, Pvt | PAR3, SO238, 380BG (To 529), 25 Aug 44, Pfc |

ADMINISTRATION AND SERVICES: 590 – LABORER

- 528 Greathouse, Lonnie B.,** / | /, / (/) | Ground Staff, Administration, Barber (590) | / (/), / | /, /, / | /, /, / |
- 530 Storey, Wilford L.,** 38344258 | /, / (/) | Ground Staff, Laborer (590) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Pfc |

**ADMINISTRATION: 613 – STATISTICAL CONTROL, COMPUTER, INTELLIGENCE
NCO**

531 DellaPella, Raymond A., 16088178 | /, / (/) | Ground Staff, Administration, Statistical Control, Computer, Intelligence NCO (613) | / (/), / | PAR7, SO1, 380BG, 1 Jan 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ADMINISTRATION AND SERVICES: 631 – INTELLIGENCE NCO

Gp **Mulholland, Robert W.**, 39172944 | /, / (/) | Ground Staff, Administration, Administrative NCO; Intelligence NCO (502, 631) | / (/), / | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |

ADMINISTRATION AND SERVICES: 676 – MESSENGER DISPATCHER

- 530 Eranza, Ralph T.,** 12350752 | /, / (/) | Ground Staff, Administration, Messenger Dispatcher (676) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 530 Hammond, Martin S.,** 35234099 | /, / (/) | Ground Staff, Administration, Message Dispatcher (676) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

ADMINISTRATION AND SERVICES: 809 – DECONTAMINATING EQUIPMENT OPERATOR

- 529 Mitchell, Richard J.**, 36519780 | /, / (/) | Ground Staff, Administration, Decontaminating Equipment Operator (809) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 Selakowski, Chester (NMI)**, 36519686 | /, / (/) | Ground Staff, Administration, Decontaminating Equipment Operator (809) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 DeLustro, John (NMI)**, 32616179 | /, / (/) | Ground Staff, Administration, Decontaminating Equipment Opr (809) | / (/), / | PAR1, SO224, VBC, 11 Aug 44, Pvt | /, /, Cpl |
- 531 Traulsen, Robert J.**, 36190782 | /, / (/) | Ground Staff, Administration, Decontaminating Equipment Operator (809) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ADMINISTRATION AND SERVICES: 824 – MESS SERGEANT

- 528 Athanas, Pachalios C.**, 37059911 | /, / (/) | Ground Staff, Mess Hall, Mess Sergeant (824) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |
- 529 McDonald, Thomas W.**, 32393850 | /, / (/) | Ground Staff, Mess Hall, Mess Sergeant (824) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, S/Sgt |
- 529 Moore, James T.**, 34345734 | /, / (/) | Ground Staff, Mess Hall, Mess Sergeant (824) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |
- 529 Tayne, John E.**, 18057731 | /, / (/) | Ground Staff, Mess Hall, Mess Sergeant (824) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |
- 530 Guzanski, Edward (NMI)**, 37075080 | /, / (/) | Ground Staff, Mess Hall, Mess Sgt (824) | / (/), / | Original Cadre, Nov 42, / | /, /, T/Sgt |
- 530 Rodger, Zed E.**, 14036523 | /, / (/) | Ground Staff, Mess Hall, Mess Sergeant (824) | / (/), / | PAR5, SO229, VBC, 25 Oct 44, S/Sgt | /, /, S/Sgt |
- 531 Laraway, Richard F.**, 12035106 | /, / (/) | Ground Staff, Mess Hall, Mess Sergeant (824) | / (/), / | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, T/Sgt |

ARMAMENT

Officers

4113 Squadron Mess Officer

Enlisted Men

002 Weapons Mechanic, Aircraft
011 Gunsmith
055 Clerk, General
405 Clerk-Typist
501 Administrative and Technical Clerk
502 Administrative NCO
511 Armorer
575 Remote Control Turret Repairman
664 Armament Inspector
812 Heavy Weapons Noncommissioned Officer
848 Parts Clerk, Armament
903 Small-Arms Weapons Mechanic
911 Airplane Armorer
938 Gunnery Instructor

ARMAMENT

NO RECORDS FOUND FOR THE FOLLOWING MOS DESIGNATIONS:

Enlisted Men

002	Weapons Mechanic, Aircraft
011	Gunsmith
575	Remote Control Turret Repairman
664	Armament Inspector
812	Heavy Weapons Noncommissioned Officer
848	Parts Clerk, Armament
903	Small-Arms Weapons Mechanic

ARMAMENT -- BY SPECIALTY

OFFICERS

ARMAMENT: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 528** **Suarez, Robert A.**, O-855691 | /, / (/) | Ground Staff, Armament, Bombsight Maintenance, Armament Officer, Sqdn Mess Officer (4825, 4822, 4113) | / (/), / | Initial Deployment, May 43, 2/Lt | Water Manifest, Sep 45, Capt |
- 531** **Suarez, Robert A.**, O-855691 | /, / (/) | Ground Staff, Armament, Bombsight Maintenance, Armament Officer, Sqdn Mess Officer (4825, 4822, 4113) | / (/), / | Initial Deployment, May 43, 2/Lt | Water Manifest, Sep 45, Capt |

ARMAMENT

ENLISTED MEN

ARMAMENT: 055 – CLERK, GENERAL

531 Harris, Bert S., 37167142 | /, / (/) | Ground Staff, Armament, Clerk, General (055) | / (/), /
| Original Cadre, Nov 42, Pvt | /, /, Sgt |

ARMAMENT: 405 – CLERK-TYPIST

531 Palmer, Joseph H., 31172739 | /, / (/) | Ground Staff, Armament, Clerk-Typist (405) | /
(/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ARMAMENT: 501 – ADMINISTRATIVE AND TECHNICAL CLERK

529 Means, Norman E., 13128546 | Flight Crew, Gunner (612) | Ground Staff, Armament, Aircraft Armorer; Admin and Tech Clerk (911, 501) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |

ARMAMENT: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

- 528** **Snowdon, Matthew H., Jr.**, 39240484 | /, / (/) | Ground Staff, Armament, Power Turret Specialist (502) | Farrington's Overseas Crew (Passenger) (19), FYRTLE MYRTLE | /, /, S/Sgt | (To 530), /, S/Sgt |
- 531** **Snowdon, Matthew H., Jr.**, 39240484 | /, / (/) | Ground Staff, Armament, Power Turret Specialist (502) | Farrington's Overseas Crew (Passenger) (19), FYRTLE MYRTLE | /, /, S/Sgt | (To 530), /, S/Sgt |

ARMAMENT: 511 – ARMORER

- 528 Leopardi, Joseph P.**, 32179504 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | PAR3, SO17, VBC, 17 Jan 45, S/Sgt | /, /, S/Sgt |
- 528 Miller, Homer E(ugene)**, 39167426 | /, / (/) | Ground Staff, Armament, Chief Armorer (511) | / (/), / | Original Cadre, Nov 42, S/Sgt | /, /, M/Sgt |
- 528 Painter, George A.**, 15088573 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (511) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, S/Sgt |
- 529 Brewer, Courtney H.**, 19011168 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | Original Cadre, Nov 42, T/Sgt | /, /, M/Sgt |
- 529 Maday, Edward D.**, 32035757 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | PAR10, SO21, 93RB, 11 Mar 45, T/Sgt | /, /, T/Sgt |
- 529 Smrt, Robert R.**, 16144307 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Davis, Jack M.**, 34196416 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | PAR4, SO194, 380BG (Fr 531), 13 Jul 45, Sgt | /, /, Sgt |
- 530 Federoff, John J.**, 13010789 | /, / (/) | Ground Staff, Armament, Armament Crew Chief (511) | / (/), / | Original Cadre, Nov 42, T/Sgt | /, /, M/Sgt |
- 530 Nesbitt, James W.**, 35379766 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, S/Sgt |
- 530 Reynolds, Robert M.**, 35781031 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Sherizen, John (NMI)**, 33349164 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pfc | /, /, Pfc |
- 530 Williams, Robert L.**, 33167682 | /, / (/) | Ground Staff, Armament, Armorer; Bombsight Maintenance (511, 574) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, S/Sgt |
- 531 Beam, Robert C.**, 13020435 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 531 Davis, Jack M.**, 34196416 | /, / (/) | Ground Staff, Armament, Airplane Armorer (511) | / (/), / | Initial Deployment, May 43, Sgt | PAR4, SO194, 380BG (To 530), 13 Jul 45, Sgt |
- 531 Hill, Raymond H.**, 16149655 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Sgt |
- 531 Majercin, Steve T.**, 36047243 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | PAR1, SO348, VBC, 18 Dec 44, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531 Muller, Robert C., 35267806 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / |
Original Cadre, Nov 42, Pvt | /, /, Sgt |

ARMAMENT: 911 – AIRPLANE ARMORER

- 528 **Abramowitz, Samuel (NMI)**, 31142969 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 528 **Bauscher, Allen S.**, 32076377 | Flight Crew, Photographer (939) | Ground Staff, Armament, Aircraft Armorer (911) | Various Crews (/), / | Initial Deployment, May 43, Sgt | /, /, S/Sgt |
- 528 **Beach, Robert E.**, 35364946 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 **Bird, Paul (NMI)**, 35464729 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 528 **Blazius, Elmer J.**, 36501281 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, T/Sgt | /, /, T/Sgt |
- 528 **Brown, Robert L.**, 37373629 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 528 **Carr, Francis W.**, 31158966 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 **Cornwell, Hugh W.**, 14137650 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 **Dravland, Allen M.**, 33207418 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 528 **Ebbeson, Richard A.**, 31146645 | /, / (/) | Ground Staff, Armament, Aircraft Armorer; Squadron Artist (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 **Edwards, Charles L.**, 6880236 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 528 **Ellette, Arthur C.**, 35437211 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 **Elliott, Grady C., Jr.**, 14131197 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 **Fowler, Arch F.**, 34381362 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), SATAN'S SECRETARY | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 **Gallett, Charles J.**, 35318064 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

- 528 **Harmon, Orville O.**, 37270046 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, T/Sgt | /, /, T/Sgt |
- 528 **Kirchner, John A., Jr.**, 12098721 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 528 **Moray, Albert W.**, 31345431 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | /, /, Pvt | PAR3, SO235, 380BG (To 380), 10 Sep 45, Pfc |
- 528 **Sandborn, Clarence E.**, 6138928 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Cpl |
- 528 **Saricks, George F., Jr.**, 33175693 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, M/Sgt | PAR9, SO162, 380BG (To 529), 11 Jun 45, M/Sgt |
- 528 **Scheid, Clement J.**, 32441048 | /, / (/) | Ground Staff, Armament, Armorer; Ammunition NCO (911, 505) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 **Schott, Peter (NMI)**, 33349510 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Aug 45, Sgt |
- 528 **Schrott, Peter (NMI)**, 33349510 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 **Slocum, John F.**, 32445902 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 **Small, Curtis L.**, 32420007 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 **Stanley, Richard W.**, 11087738 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, Cpl |
- 528 **Stech, Melvin E. H.**, 38248937 | /, / (/) | Ground Staff, Engineering, Maintenance, Power Turret and Gunsight Mechanic (678, 911) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 **Sullivan, Russell G.**, 35412378 | /, / (/) | Ground Staff, Armament, Armament Chief, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 **Swanson, Charles W.**, 39321524 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pfc | /, /, Pfc |
- 528 **Winkler, Robert H.**, 34597586 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, Cpl | /, /, Cpl |
- 529 **Burow, Earl G.**, 15329319 | /, / (/) | Ground Staff, Armorer, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

- 529 **Clear, Kenneth L.**, 17086702 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 **Hafner, Raymond A.**, 32142834 | /, / (/) | Ground Staff, Armament, Aircraft Armorer, Sqdn Artist (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 529 **Herndon, William R.**, 39249867 | Flight Crew, Gunner (612) | Ground Staff, Armament, Aircraft Armorer (911) | Chandler's Crew (35), / | Initial Deployment, May 43, Cpl | PR Sep 44, RM, S/Sgt |
- 529 **Hoadley, William E.**, 15104102 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 **Janofsky, Richard (NMI)**, 32781262 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR4, SO33, 92RB, 12 Feb 45, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 529 **Kirk, Paul J.**, 33248746 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 529 **Kolar, George H.**, 11073569 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Sgt |
- 529 **Koreywo, Walter G.**, 11087694 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 **Lane, J. (IO) O. (IO), Jr.**, 38237524 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 **LaRose, Henry (NMI)**, 31172988 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 529 **Larson, Harold A.**, 36248684 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 529 **Lilly, David A.**, 33188499 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 **Means, Norman E.**, 13128546 | Flight Crew, Gunner (612) | Ground Staff, Armament, Aircraft Armorer; Admin and Tech Clerk (911, 501) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 529 **Mount, James H.**, 32524001 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pfc | /, /, Pfc |
- 529 **Pomichowski, Chester S.**, 36503565 | /, / (/) | Ground Staff, Armament, Aircraft Armorer; Bombsight and Automatic Pilot Repairman (911, 574) | / (/), / | Original Cadre, Nov 42, Pfc | /, /, T/Sgt |
- 529 **Saricks, George F., Jr.**, 33175693 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR9, SO162, 380BG (Fr 531), 11 Jun 45, M/Sgt | /, /, M/Sgt |

- 529 Saunders, John J.,** 33372243 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR4, SO33, 92RB, 12 Feb 45, Sgt | /, /, Sgt |
- 529 Sewell, Marion B.,** 34247993 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Brumgart, Wayne R.,** 16053445 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pfc | /, /, Cpl |
- 530 Clin, Warren S.,** 31145470 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Daiber, Conrad J., Jr.,** 35322022 | /, / (/) | Ground Staff, Armament, Armorer, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Dzaik, Nicholas (NMI),** 32387109 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Geisler, Claude S.,** 20761108 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR13, SO107, VBC, 17 Apr 45, M/Sgt | /, /, M/Sgt |
- 530 Hellams, Lawrence C.,** 38099283 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, S/Sgt | /, /, S/Sgt |
- 530 Hicks, Robert T.,** / | /, / (/) | Ground Staff, Armament, Armorer, Airplane Armorer (911) | / (/), / | ROUGH KNIGHT | /, /, / | /, /, / |
- 530 Hummel, Reinhold H.,** 37317500 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Ordnance, Munitions Worker (014, 911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Lopez, Salvador S.,** 19126328 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 530 Loy, C. W.,** / | /, / (/) | Ground Staff, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, / | /, /, Pfc |
- 530 Martin, Robert W.,** 33916918 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR4, SO33, 92RB, 12 Feb 45, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 530 Meekins, Alexander S.,** 34035847 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Miner, Floyd L.,** 32583492 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Moran, Maurice (NMI),** 19101376 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |

- 530 Moss, Murial H.**, 13065578 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Muccia, Joseph A.**, 32426553 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR2, SO251, VBC, 9 Sep 45, Sgt |
- 530 Murdock, Harry W.**, 34035636 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Nowell, William S.**, 11087015 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Olin, Warren S.**, 31145470 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Orlando, Frank (NMI)**, 13089699 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, / | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Rafter, Norbert J.**, 32405278 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Robinson, Louie K.**, 14142482 | /, / (/) | Ground Staff, Ordnance, Munitions Worker (911) | / (/), / | Initial Deployment, May 43, Pfc | /, /, Sgt |
- 530 Sammons, Eugene J.**, 35364925 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Shine, Frank J.**, 33287538 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Sullivan, Charles J.**, 12160335 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pfc | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |
- 530 Sweeney, Robert W.**, 32574293 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Cpl | /, /, Cpl |
- 531 Adelberger, William W.**, 14077624 | /, / (/) | Ground Staff, Airplane Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, S/Sgt | /, /, S/Sgt |
- 531 Balish, John J.**, 35313736 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Bourke, Charles D.**, 18134413 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO-AGPE1619, 30 Jul 45, Cpl |
- 531 Carosielli, Michael J.**, 11019599 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | PAR10, SO21, 93RB, 11 Mar 45, T/Sgt | /, /, T/Sgt |
- 531 Cullen, William E.**, 15340849 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pfc | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |

- 531 **Fox, Douglas G.**, 11048103 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Pfc |
- 531 **Fratolillo, Antone B.**, 31235262 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, Sgt | /, /, Sgt |
- 531 **Meserve, Harold A.**, 31160535 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 **Mitchell, Dallas C.**, 16150111 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | PAR1, SO192, VBC, 1 Jul 45, Pfc | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 531 **Mowbray, Harlan D.**, 35402128 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | /, /, / | /, /, Pfc |
- 531 **Sandborn, Clarence E.**, 6138928 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Cpl |
- 531 **Saricks, George F., Jr.**, 33175693 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, M/Sgt | PAR9, SO162, 380BG (To 529), 11 Jun 45, M/Sgt |
- 531 **Scheid, Clement J.**, 32441048 | /, / (/) | Ground Staff, Armament, Armorer; Ammunition NCO (911, 505) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 **Schott, Peter (NMI)**, 33349510 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Aug 45, Sgt |
- 531 **Schrott, Peter (NMI)**, 33349510 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 **Slocum, John F.**, 32445902 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 **Small, Curtis L.**, 32420007 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 **Stanley, Richard W.**, 11087738 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, Cpl |
- 531 **Stech, Melvin E. H.**, 38248937 | /, / (/) | Ground Staff, Engineering, Maintenance, Power Turret and Gunsight Mechanic (678, 911) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 **Sullivan, Russell G.**, 35412378 | /, / (/) | Ground Staff, Armament, Armament Chief, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 **Swanson, Charles W.**, 39321524 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pfc | /, /, Pfc |

- 531 Timms, Jack V.**, 34354296 | /, / (/) | Ground Staff, Engineering, Maintenance Airplane, Mechanic; Armament, Armorer (747, 911) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Sgt |
- 531 Tokle, Siguard R.**, 17107568 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Vafiades, Steven V.**, 31146674 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 VanHuss, Carl C.**, 33217970 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | /, /, Sgt |
- 531 Vermillion, James E.**, 32409836 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |
- 531 Vilhauer, Vernon L.**, 19136960 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 531 Weiler, Vernon H.**, 16167401 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | PAR4, SO33, 92RB, 12 Feb 45, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |
- 531 Wellbaum, Milton J.**, 35462130 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Wilhauer, Vernon L.**, 19136960 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | VBC, 22 Jun 45, Pvt | /, /, Pvt |
- Gp Balish, John J.**, 35313736 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | /, /, / | PAR1, SO25, 9 Sep 45, Sgt |
- Gp Benjamin, Carl M.**, 31134021 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Original Cadre, Nov 42, S/Sgt | PAR1, SO25, 9 Sep 45, T/Sgt |

ARMAMENT: 938 – AAF GUNNERY INSTRUCTOR

- 528 Pester, Donald J.**, 39321196 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR2, SO188, VBC, 7 Jul 45, Sgt | /, /, Sgt |
- 529 Kelb, Arthur W.**, 32354968 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR2, SO188, VBC, 7 Jul 45, Sgt | /, /, Sgt |
- 529 Kolb, Arthur W.**, 32354968 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR2, SO188, VBC, 7 Jul 45, Sgt | /, /, Sgt |
- 529 Pulman, Edwin R.**, 12075528 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR4, SO278, VBC, 4 Oct 44, Sgt | /, /, Sgt |
- 529 Sandrin, Henry J.**, 36812041 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR4, SO278, VBC, 4 Oct 44, Sgt | /, /, S/Sgt |
- 529 Swofford, Raymond C.**, 37082912 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR4, SO278, VBC, 4 Oct 44, T/Sgt | /, /, T/Sgt |
- 529 Walke, Ralph J.**, 35686660 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR2, SO188, VBC, 7 Jul 45, Sgt | /, /, Sgt |
- 530 Stoner, Jack E.**, 17152512 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR2, SO188, VBC, 7 Jul 45, Cpl | /, /, Cpl |
- 531 Belch, William D., Sr.**, 33545418 | Flight Crew, Gunner (612) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR2, SO188, VBC, 7 Jul 45, Pfc | PAR5, SO263, 380BG (To 312BG), 20 Sep 45, Cpl |
- Gp Brown, Eugene E.**, 35473323 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR29, SO210, VBC, 28 Jul 44, Sgt | PAR6, SO26, 25 Sep 45, Sgt |
- Gp Clifton, Carl M.**, 35639348 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR29, SO210, VBC, 28 Jul 44, Sgt | PAR6, SO26, 25 Sep 44, Sgt |
- Gp Colie, Ray W., Jr.**, 32838382 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR29, SO210, VBC, 28 Jul 44, Sgt | PAR6, SO26, 25 Sep 44, Sgt |

COMMUNICATIONS

Officers

0141	Electronics Officer	7891	Radio Communications Coordinating Officer
4113	Sqdn Mess Officer	7892	Signal Equipment Inspection Engineer
7881	Radio Communications Officer, Liaison	9600	Cryptographic Officer
7890	Audio Engineering Officer		

Enlisted Men - Operations

177	Radio Operator	755	Army Air Force Radio Operator
236	Telegraph Operator	756	Radio Operator, AAF (Army Air Forces Radio Operator and Mechanic)
237	Teletype Operator	759	Radio Operator, CNS
300	Telephone Operator	760	Radio Operator, AACCS
302	Machine Operator (Designated)	764	Signal Noncommissioned Officer
309	Telephone Operator	766	Radio Operator, High Speed, Manual
405	Clerk-Typist	776	Radio Operator, Low Speed
501	Administrative and Technical Clerk	777	Radio Operator, Fixed Station
510	Information Center Operator	869	DF Evaluator
537	Chief Switchboard Operator, Local Battery	877	Radio Message Procedure Instructor
540	Chief Switchboard Operator, Common Battery	878	Field Radio Communications Instructor
542	Communications Chief	883	Radio Observer I [Letter refers to a particular set]
545	Chief Telegraph Inspector, Chief Telegraph Operator	884	Radio Observer V
628	Senior Technical Instructor	885	Radio Observer M
650	Telephone Switchboard Operator	947	Signal Communications Instructor
667	Message Center Clerk		
674	Message Center Chief		
675	Messenger		
676	Messenger Dispatcher		
707	Radio Operator		
740	Radio Operator, Intermediate Speed		
741	Telephone Operator, Common Battery		

Enlisted Men - Maintenance

039	Cable Splicer, Telephone and Telegraph	792	Radio Repairman, Single Channel Teletype
041	Cable Tester, Telephone and Telegraph	805	Cryptographic Technician
061	Copper or Tinsmith	856	Radar Mechanic, Sea Search (LAB)
075	Draftsman, Electrical	863	Radar Mechanic, GCA
078	Electrician	868	Radio--Teletype Mechanic
089	Frameman, Telephone and Telegraph	933	Instrument Landing Equipment Mechanic
089	Installer--Repairman, Telephone and Telegraph	948	Radar Mechanic, Ground LORAN
095	Central Office Repairman	950	Wire Repairman, VHF
097	Installer--Repairman, Telephone and Telegraph	974	Radar Repairman AN/TPT (Designated Model)
115	Automatic Telephone System Maintenance Man	977	Radio Security Technician
174	Radio Repairman		
218	Electrical Engineer		
223	Student, Electrical Engineering		
231	Switchboard Installer, Telephone and Telegraph		
232	Switchboard Installer--Repairman, Manual		
238	Lineman, Telephone and Telegraph		
239	Teletype Mechanic		
261	Wire Chief, Telephone and Telegraph		
282	Office Machine Serviceman		
299	Groundman, Telephone and Telegraph		
384	Installer, Toll Telephone and Telegraph		
403	Telephone Inspector		
595	Field Wire Chief		
638	Telephone Equipment Installer--Repairman, Local Battery		
641	Field Lineman		
644	Chief Field Linesman		
648	Radio Repairman		
649	Radio Repairman, Fixed Station		
751	Army Air Forces Radio Mechanic		
754	Radio Mechanic, AAF		
757	Radio Operator--Mechanic --Gunner, AAF		
775	Radar Mechanic, Ground Equipment (Designated Set)		

COMMUNICATIONS

NO RECORDS FOUND FOR THE FOLLOWING MOS DESIGNATIONS:

Officers

7890 Audio Engineering Officer

Enlisted Men - Operations

236	Telegraph Operator	707	Radio Operator
300	Telephone Operator	740	Radio Operator, Intermediate Speed
302	Machine Operator (Designated)	741	Telephone Operator, Common Battery
309	Telephone Operator	869	DF Evaluator
501	Administrative and Technical Clerk	877	Radio Message Procedure Instructor
510	Information Center Operator	878	Field Radio Communications Instructor
540	Chief Switchboard Operator, Common Battery	883	Radio Observer I [Letter refers to a particular set]
545	Chief Telegraph Inspector, Chief Telegraph Operator	884	Radio Observer V
628	Senior Technical Instructor	885	Radio Observer M
667	Message Center Clerk		
674	Message Center Chief		
675	Messenger		
676	Messenger Dispatcher		

Enlisted Men - Maintenance

039	Cable Splicer, Telephone and Telegraph	282	Office Machine Serviceman
041	Cable Tester, Telephone and Telegraph	299	Groundman, Telephone and Telegraph
061	Copper or Tinsmith	403	Telephone Inspector
075	Draftsman, Electrical	595	Field Wire Chief
078	Electrician	638	Telephone Equipment Installer--Repairman, Local Battery
089	Frameman, Telephone and Telegraph	644	Chief Field Linesman
089	Installer--Repairman, Telephone and Telegraph	648	Radio Repairman
095	Central Office Repairman	649	Radio Repairman, Fixed Station
097	Installer--Repairman, Telephone and Telegraph	751	Army Air Forces Radio Mechanic
115	Automatic Telephone System Maintenance Man	792	Radio Repairman, Single Channel Teletype
218	Electrical Engineer	863	Radar Mechanic, GCA
223	Student, Electrical Engineering	868	Radio--Teletype Mechanic
231	Switchboard Installer, Telephone and Telegraph	933	Instrument Landing Equipment Mechanic
232	Switchboard Installer--Repairman, Manual	974	Radar Repairman AN/TPT (Designated Model)
		977	Radio Security Technician

COMMUNICATIONS -- BY SPECIALTY

OFFICERS

COMMUNICATIONS: 0141 – ELECTRONICS OFFICER

- 528** **Scott, James E.**, O-859884 | /, / (/) | Ground Staff, Communications, Radar Officer, IFF Officer; Electronics Officer (0140, 0141) | / (/), / | PAR7, SO163, 380BG (Fr Gp), 12 Jun 45, 2/Lt | Water Manifest, Sep 45, 1/Lt |
- 529** **Monahan, Alfred E.**, O-587349 | /, / (/) | Ground Staff, Communications, Radar & IFF Officer; Cryptographic Officer (0141, 9600) | / (/), / | PAR4, SO173, 380BG (Fr 531), 22 Jun 45, 2/Lt | PAR16, SO268, 380BG (To Gp), 25 Sep 45, 1/Lt |
- 530** **McBride, Harold E.**, O-760344 | Flight Crew, Pilot (1092) | Ground Staff, Communications, Communications Officer (0141) | Campbell's Crew (NL), / | PAR3, SO156, FEAF CR&TC, 5 Jun 45, 2/Lt | RHEW, RU, 2/Lt |
- 531** **Monahan, Alfred E.**, O-587349 | /, / (/) | Ground Staff, Communications, Radar and IFF Officer, Cryptography Officer (0141) | / (/), / | PAR4, SO76, 380 BG (Fr Gp), 17 Mar 45, 2/Lt | PAR4, SO173, 380BG (To 529), 22 Jun 45, 2/Lt |
- 531** **Scott, James E.**, O-859884 | /, / (/) | Ground Staff, Communications, Radar Officer, IFF Officer; Electronics Officer (0140, 0141) | / (/), / | PAR7, SO163, 380BG (Fr Gp), 12 Jun 45, 2/Lt | Water Manifest, Sep 45, 1/Lt |

COMMUNICATIONS: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 531 Fonseca, John (NMI)**, O-856019 | /, / (/) | Ground Staff, Communications, Communications Officer; Sqdn Mess Officer (7881, 4113) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR1, SO230, 380BG (To Gp), 18 Aug 45, Capt |
- Gp Guy, Alfred H.**, O-318805 | /, / (/) | Ground Staff, Communications, Group Radar Intelligence Officer; Group Mess Officer (9301, 4113) | / (/), / | PAR22, SO71, VBC, 12 Mar 45, Capt | /, /, Capt |

COMMUNICATIONS: 7881 – RADIO COMMUNICATIONS OFFICER, LIAISON

- 528 Barter, John W.,** O-855959 | /, / (/) | Ground Staff, Communications, Communications Officer (7881) | Miller's Overseas Crew (Passenger) (Staff Extra-528), MISS MARY | Original Cadre, Nov 42, 2/Lt | /, /, Capt |
- 528 Costa, Emil L.,** O-580641 | /, / (/) | Ground Staff, Communications, Communications Officer (7881) | / (/), / | /, /, / | /, /, 1/Lt |
- 528 Hill, Otis R(ay),** O-2060019 | Flight Crew, Acft Cmdr (1092) | Ground Staff, Communications, Communications Officer (7881) | Hill's Crew (25), A WING AN' 10 PRAYERS | PAR5, SO38, FEAF CR&TC, 7 Feb 45, 2/Lt | ACFH, Oct 45, 1/Lt |
- 530 Barlick, Robert F.,** O-855957 | /, / (/) | Ground Staff, Communications, Communications Officer (7881) | / (/), / | Original Cadre, Nov 42, 2/Lt | /, /, Capt |
- 530 Philibosian, Levon H.,** O-564032 | /, / (/) | Ground Staff, Communications Officer (7881) | Lippincott's Overseas Crew (Passenger) (22), LITTLE JOE | Initial Deployment, Apr 43, 1/Lt | (To 380), /, 1/Lt |
- 531 Fonseca, John (NMI),** O-856019 | /, / (/) | Ground Staff, Communications, Communications Officer; Sqdn Mess Officer (7881, 4113) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR1, SO230, 380BG (To Gp), 18 Aug 45, Capt |
- Gp Barter, John W.,** O-855959 | /, / (/) | Ground Staff, Communications, Communications Officer (7881) | Miller's Overseas Crew (Staff Extra), MISS MARY | Initial Deployment, Apr 43, 2/Lt | /, /, 1/Lt |
- Gp Fonseca, John (NMI),** O-856019 | /, / (/) | Ground Staff, Communications, Communications Officer; Group Communications Officer (7881) | / (/), / | PAR4, SO274, 380BG (Fr 531), 30 Sep 44, 1/Lt | /, /, Capt |
- Gp Philibosian, Levon H.,** O-564032 | /, / (/) | Ground Staff, Communications, Communications Officer; Group Comm Officer (7881) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR13, SO236, 380BG (310BW), 24 Aug 45, Maj |

COMMUNICATIONS: 7891 – RADIO COMMUNICATIONS COORDINATING OFFICER

528 Denton, William A., O-567889 | /, / (/) | Ground Staff, Communications, Communications Officer (7891) | / (/), / | PAR4, SO83, 380BG (Fr Gp), 24 Mar 45, 1/Lt | /, /, 1/Lt |

COMMUNICATIONS: 7892 – SIGNAL EQUIPMENT INSPECTION ENGINEER

531 Feun, Sito G., O-539874 | /, / (/) | Ground Staff, Communications, Signals Officer (7892)
| / (/), / | /, Apr 44, 2/Lt | /, Oct 44, 2/Lt |

COMMUNICATIONS: 9600 – CRYPTOGRAPHIC OFFICER

529 Monahan, Alfred E., O-587349 | /, / (/) | Ground Staff, Communications, Radar & IFF Officer; Cryptographic Officer (0141, 9600) | / (/), / | PAR4, SO173, 380BG (Fr 531), 22 Jun 45, 2/Lt | PAR16, SO268, 380BG (To Gp), 25 Sep 45, 1/Lt |

COMMUNICATIONS

ENLISTED MEN - OPERATIONS

COMMUNICATIONS: 177 – RADIO OPERATOR

- 528 Dziedzic, Benjamin P.**, 13046791 | /, / (/) | Ground Staff, Communications, Radio Opr (177) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, S/Sgt |
- 529 Cohen, Edwin (NMI)**, 32338995 | /, / (/) | Ground Staff, Communications, Radio Opr (177) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 529 Murphy, David J.**, 39025565 | /, / (/) | Ground Staff, Communications, Radio Opr (177) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, M/Sgt |
- 530 Martin, William E.**, 33162609 | /, / (/) | Ground Staff, Communications, Radio Opr (177) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, S/Sgt |
- 530 Schlobohn, Andrew F.**, 36317850 | /, / (/) | Ground Staff, Communications, Radio Opr (177) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 531 Byrne, Robert M.**, 17029476 | /, / (/) | Ground Staff, Communications, Radio Opr (177) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

COMMUNICATIONS: 237 – TELETYPE OPERATOR

- 528 Beauvois, Aubrey F.**, 16101352 | /, / (/) | Ground Staff, Communications, Teletype Operator (237) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 MacNeal, Jacob R.**, 14040765 | /, / (/) | Ground Staff, Communications, Teletype Opr (237) | / (/), / | PAR8, SO298, VBC, 24 Oct 44, Cpl | /, /, Cpl |
- 529 Lasater, John (NMI)**, 18166469 | /, / (/) | Ground Staff, Communications, Teletype Operator (237) | / (/), / | PAR9, SO184, VBC, 3 Jul 45, Sgt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Sgt |
- 530 Hoffman, Paul H.**, 33619336 | /, / (/) | Ground Staff, Communications, Teletype Operator (237) | / (/), / | PAR9, SO184, VBC, 3 Jul 45, Sgt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Sgt |

COMMUNICATIONS: 405 – CLERK-TYPIST

528 Foran, Joseph E., 36481667 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator; Clerk-Typist (650, 405) | / (/), / | PAR1, SO266, VBC, 22 Sep 44, Pvt | PAR1, SO254, VBC, 13 Sep 45, Cpl |

COMMUNICATIONS: 537 – CHIEF SWITCHBOARD OPERATOR, LOCAL BATTERY

- 528 Barnes, Johnnie (NMI), 34367416** | /, / (/) | Ground Staff, Communications, Chief Switchboard Operator (537) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 531 Benschoff, William G., 13087953** | Flight Crew, Gunner (612) | Ground Staff, Communications, Chief Switchboard Opr (537) | Paul's Crew, Smith's Crew (50, 94), LITTLE EVE; DOODLEBUG | Original Cadre, Nov 42, Cpl | KIA (as extra gunner, Smith's Crew), 19 Jan 44, S/Sgt |

COMMUNICATIONS: 542 – COMMUNICATIONS CHIEF

- 528 Bass, Harry (NMI),** 32336736 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | Original Cadre, Nov 42, Pvt | PAR5, SO180, 380BG (To Gp), 29 Jun 45, T/Sgt |
- 528 Dunlap, Leon N.,** 17020528 | Flight Crew, Radio Opr (757) | Ground Staff, Communications Chief (542) | Miller's Overseas Crew (Staff Extra-528), MISS MARY | Initial Deployment, Apr 43, T/Sgt | /, /, T/Sgt |
- 528 Fulcher, Rollin J.,** 16041830 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | Original Cadre, Nov 42, S/Sgt | /, /, M/Sgt |
- 528 Pittman, Cletus J.R.,** 6951658 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | PAR5, SO7, VBC, 7 Jan 45, M/Sgt | /, /, M/Sgt |
- 529 Spaid, Max J.,** 13047615 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief NCO (542) | Ware's Overseas Crew (Radio Opr) (Staff Extra-529), POOCHIE | Original Cadre, Nov 42, Cpl | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |
- 530 Griffin, James R.,** 20828937 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief (542) | Colleran's Overseas Crew (Radio Opr) (Staff Extra-530), 80 DAYS MAJOR | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |
- 531 Dunlap, Leon N.,** 17020528 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | Original Cadre, Nov 42, S/Sgt | /, /, S/Sgt |
- Gp Dunlap, Leon N.,** 17020528 | Flight Crew, Radio Opr (757) | Ground Staff, Communications Chief (542) | Miller's Overseas Crew, Group Staff Crew (Staff Extra-528), MISS MARY, ALLEY OOP | Initial Deployment, Apr 43, T/Sgt | /, /, T/Sgt |
- Gp Fahey, James L.,** 11011176 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | PAR9, SO7, VBC, 7 Jan 45, S/Sgt | /, /, S/Sgt |
- Gp Griffin, James R.,** 20828937 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief (542) | Colleran's Overseas Crew (Radio Opr) (Staff Extra-530), 80 DAYS MAJOR | Original Cadre, Nov 42, S/Sgt | PAR2, SO22, 16 Aug 45, M/Sgt | (In 530)
- Gp Marman, John E.,** 15319050 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | PAR27, SO210, VBC, 28 Jul 44, M/Sgt | /, /, M/Sgt |
- Gp Pittman, Cletus (NMI), Jr.,** 6951658 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | PAR5, SO7, VBC, 7 Jan 45, M/Sgt | /, /, M/Sgt |
- Gp Spaid, Max J.,** 13047615 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief NCO (in 529th) (542) | Ware's Overseas Crew (Radio Opr) (Staff Extra), POOCHIE | Initial Deployment, Apr 43, M/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |

COMMUNICATIONS: 650 – TELEPHONE SWITCHBOARD OPERATOR

- 528 Foran, Joseph E.**, 36481667 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator; Clerk-Typist (650, 405) | / (/), / | PAR1, SO266, VBC, 22 Sep 44, Pvt | PAR1, SO254, VBC, 13 Sep 45, Cpl |
- 528 Malotte, Dustin A.**, 39095280 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator (650) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Petroski, Michael (NMI)**, 33284140 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator (650) | / (/), / | PAR1, SO266, VBC, 22 Sep 44, Cpl | /, /, Cpl |
- 529 Genese, Charles F.**, 32431305 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Opr; Telephone Linesman (650, 238) | / (/), / | Initial Deployment, May 43, Pvt | /, /, Cpl |
- 529 Wagner, Donald E.**, 37270228 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator (650) | / (/), / | PAR5, SO78, 380BG, 19 Mar 45, Pfc | /, /, Pfc |
- 530 Blaker, Gilbert R.**, 39453825 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator (650) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Monahan, James W.**, 31167269 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator (650) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 VanSickler, Francis L.**, 33211218 | /, / (/) | Ground Staff, Communications, Switchboard Opr (650) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |

COMMUNICATIONS: 755 – ARMY AIR FORCE RADIO OPERATOR

- 528 Schott, George F.**, 32463460 | /, / (/) | Ground Staff, Communications, Radio Opr (755) | / (/), / | Initial Deployment, May 43, / | Water Manifest, Sep 45, Cpl |
- 529 Johnson, Oscar W.**, 39452120 | /, / (/) | Ground Staff, Communications, Radar Opr (755) | / (/), / | PAR7, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 MacLean, James D.**, 31138182 | /, / (/) | Ground Staff, Communications, Radio Opr (755) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 O'Hara, Arthur A.**, 32444649 | /, / (/) | Ground Staff, Communications, Radio Opr (755) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Ferris, Thomas A.**, 31295565 | /, / (/) | Ground Staff, Communications, Radio Opr (755) | / (/), / | PAR22, SO99, VBC, 29 Mar 44, Pfc | /, /, Cpl |
- 531 Schott, George F.**, 32463460 | /, / (/) | Ground Staff, Communications, Radio Opr (755) | / (/), / | Initial Deployment, May 43, / | Water Manifest, Sep 45, Cpl |

COMMUNICATIONS: 756 – RADIO OPERATOR, AAF (ARMY AIR FORCES RADIO OPERATOR AND MECHANIC)

- 528 Durbin, Harlen L.**, 38470574 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR1, SO284, VBC, 10 Oct 44, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 528 Haralson, Leaman G.**, 38154189 | /, / (/) | Ground Staff, Communications, Radio Opr-Mechanic; Radar Mechanic-Sea Search (756, 854) | / (/), / | PAR6, SO187, 380BG (Fr 380), 7 Jul 44, Cpl | /, /, Cpl |
- 528 Jarvis, Thomas F.**, 32450073 | Flight Crew, Radar Observer-Sea Search (866) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR7, SO34, VBC, 3 Feb 45, Pvt | /, /, Pvt |
- 528 Kane, Edward E.**, 32146754 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, T/Sgt | /, /, T/Sgt |
- 528 Karas, Mark (NMI)**, 33282619 | /, / (/) | Ground Staff, Communications, Radio Operator (756) | / (/), / | PAR3, SO240, 380BG, 28 Aug 45, Sgt | (To 528), /, Sgt |
- 528 Kemp, Arthur J., Jr.**, 12211617 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR15, SO156, VBC, 5 Jun 45, Pvt | /, /, Pvt |
- 528 Smolensky, Charles (NMI)**, 31132516 | Flight Crew, Gunner (612) | Ground Staff, Communications, Radio Opr (756) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 Spearin, Frank A., Jr.**, 31140752 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Torres, Tony M.**, 18122656 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | /, /, Pfc |
- 528 Xaras, Mark (NMI)**, 33282619 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Sgt | /, /, Sgt |
- 528 Zappa, Anthony W.**, 32134561 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | /, /, Pfc |
- 528 Zuppa, Anthony W.**, 32134561 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr 380), 28 Aug 45, Pfc | /, /, Pfc |
- 529 Hetrick, Charles A., Jr.**, 33017555 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Sgt | /, /, Sgt |
- 529 Payne, Arlie C.**, 33126978 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | PAR12, SO252, 380BG (To 375 TC Gp), 19 Sep 45, S/Sgt |

- 529 Rosenhoover, John C.,** 20311462 | /, / (/) | Ground Staff, Communications, Radio Operator (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, S/Sgt |
- 530 Gilpin, James J., Jr.,** 31144594 | /, / (/) | Ground Staff, Communications, Radio Opr and Mechanic (756) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Gryniewski, Francis F.,** 13071127 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Watson, Robert J.,** 35405778 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Cpl | /, /, Cpl |
- 530 Williams, Aneurin J.,** 13152537 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | /, /, S/Sgt |
- 531 Brady, Jack (NMI),** 38119931 | /, / (/) | Ground Staff, Communications, Radio Opr Mechanic (756) | / (/), / | Initial Deployment, May 43, / | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |
- 531 Cox, Gilbert M.,** 34430739 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Sgt | /, /, Sgt |
- 531 Dugan, Joseph J.,** 13176676 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr 528), 28 Aug 45, Cpl | /, /, Cpl |
- 531 Gucwa, Stanley C.,** 33486123 | /, / (/) | Ground Staff, Communications, Radio Mechanic-Operator (756) | / (/), / | PAR6, SO69, VBC, 6 Apr 44, Cpl | /, /, Cpl |
- 531 Martone, Vincent P.,** 31143761 | /, / (/) | Ground Staff, Communications, Radio Opr Mechanic (756) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Potter, Morris L.,** 18160017 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Smolensky, Charles (NMI),** 31132516 | Flight Crew, Gunner (612) | Ground Staff, Communications, Radio Opr (756) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 Spearin, Frank A., Jr.,** 31140752 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Walker, William E.,** 32070743 | /, / (/) | Ground Staff, Communications, Radio Operator and Mechanic (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | /, /, S/Sgt |
- Gp Cox, Gilbert M.,** 34430739 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | /, /, / | PAR3, SO25, 28 Aug 45, Sgt |
- Gp Fedor, Michael E.,** 12129331 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR1, SO284, VBC, 10 Oct 44, Pvt | PAR1, SO48, 17 Feb 45, Cpl |

- Gp Haralson, Leaman G.**, 38154189 | /, / (/) | Ground Staff, Communications, Radio Opr Mechanic ; Radar Mechanic Sea Search (756, 854) | / (/), / | /, /, / | PAR6, SO18, 7 Jul 44, Cpl |
- Gp Hayden, Thomas F.**, 31277212 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR1, SO284, VBC, 10 Oct 44, Pfc | /, /, Pfc |
- Gp Hetrick, Charles A., Jr.**, 33017555 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR12, SO189, VBC, 8 Jul 45, Sgt | PAR3, SO24, 28 Aug 45, Sgt |
- Gp Kane, Edward E.**, 32146754 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR6, SO189, VBC, 8 Jul 45, T/Sgt | PAR3, SO24, 28 Aug 45, T/Sgt |
- Gp Karas, Mark (NMI)**, 33282619 | Flight Crew, Communications, Radio Opr (756) | /, / (/) | / (/), / | PAR9, SO186, VBC, 5 Jul 45, Sgt | PAR3, SO24, 28 Aug 45, Sgt |
- Gp Payne, Arlie C.**, 33126978 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR9, SO186, VBC, 5 Jul 45, S/Sgt | PAR3, SO240, 380BG (To 529), 28 Aug 45, S/Sgt |
- Gp Rosenhoover, John C.**, 20311462 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR6, SO189, VBC, 6 Jul 45, S/Sgt | PAR3, SO240, 380BG (To 529), 28 Aug 45, S/Sgt |
- Gp Tibbs, John T.**, 37496367 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | /, /, / | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |
- Gp Torres, Tony M.**, 18122656 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | /, /, / | PAR3, SO240, 380BG (To 528), 28 Aug 45, Pfc |
- Gp Walker, William E.**, 32070743 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO198, 17 Jul 45, S/Sgt | PAR3, SO240, 380BG (To 531), 28 Aug 45, S/Sgt |
- Gp Watson, Robert J.**, 35405778 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | /, /, / | PAR3, SO240, 380BG (To 530), 28 Aug 45, Cpl |
- Gp Williams, Aneurin J.**, 13152537 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | (Fr 529), /, / | PAR3, SO240, 380BG (To 530), 28 Aug 45, S/Sgt |
- Gp Zuppa, Anthony M.**, 32134561 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | /, /, / | PAR3, SO240, 380BG (To 528), 28 Aug 45, Pfc |

COMMUNICATIONS: 759 – RADIO OPERATOR, CNS

- 528 Ambra, Manuel F.**, 31162456 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Cpl | /, /, Cpl |
- 530 Chapman, William D.**, 33125708 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | /, /, S/Sgt |
- 530 Huddleston, Kenneth B.**, 35470582 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Cpl | /, /, Cpl |
- 530 Lampert, William K.**, 19195202 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | PAR3, SO240, 380BG (Fr 529), 28 Jul 45, Pfc | /, /, Pfc |
- 530 Wojtyneck, Edward A.**, 30904065 | /, / (/) | Ground Staff, Communications, Radio Operator (759) | / (/), / | PAR14, SO231, VBC, 20 Aug 45, Cpl | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |
- 531 Jones, Ernest L.**, 36475314 | /, / (/) | Ground Staff, Communications, Radio Opr, CNS (759) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | /, /, Pfc |
- Gp Ambra, Manuel P.**, 31162456 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | /, /, / | PAR3, SO24, 28 Aug 45, Cpl |
- Gp Chapman, William D.**, 33125708 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | /, /, / | PAR3, SO24, 28 Aug 45, S/Sgt |
- Gp Huddleston, Kenneth B.**, 35470582 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | /, /, / | PAR3, SO24, 28 Aug 45, Cpl |
- Gp Jones, Ernest L.**, 36475314 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | PAR3, SO240, 380BG, 28 Aug 45, Pfc | (To 531), /, Pfc |
- Gp Lynch, Harold P.**, 35259224 | Flight Crew, Radio Opr (757) | Ground Staff, Communications Chief (759) | Group Staff Crew (/), ALLEY OOP | (Fr 531), Jun 43, T/Sgt | (To 531), /, T/Sgt | (In 531)

COMMUNICATIONS: 760 – RADIO OPERATOR, AACS

- 529 Silverberg, Joel (NMI), 32827267** | /, / (/) | Ground Staff, Communications, Radio Operator, High Speed (760) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 531 Holland, Andrew A., 37108486** | /, / (/) | Ground Staff, Communications, Radio Base Opns, Radio Opr (760) | / (/), / | PAR8, SO62, VBC, 3 Mar 44, Cpl | /, /, Cpl |

COMMUNICATIONS: 764 – SIGNAL NONCOMMISSIONED OFFICER

530 Fortun, George R., 19125052 | /, / (/) | Ground Staff, Communications, Signal Sect,
Signals NCO (764) | / (/), / | PAR24, SO99, 91RB, 12 Apr 44, Pvt | PAR2, SO224, 380BG,
17 Aug 45, Pfc |

COMMUNICATIONS: 766 – RADIO OPERATOR, HIGH SPEED, MANUAL

- 528 Kussman, Robert H.**, 36748019 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | PAR1, SO266, VBC, 22 Sep 44, Pvt | PAR3, SO149, 380BG (To 530), 29 May 45, Pvt |
- 529 Briggs, George D.**, 12059221 | /, / (/) | Ground Staff, Communications, Radio Opr-High Speed (766) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, T/Sgt | /, /, T/Sgt |
- 529 Smith, Ned R., Jr.**, 35216239 | /, / (/) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 530 Pinnance, Meldrum E.**, 36851232 | /, / (/) | Ground Staff, Communications, Radio Operator, High Speed (766) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | /, /, Pfc |
- 531 Davis, Otis L.**, 37333277 | /, / (/) | Ground Staff, Communications, Radio Opr (High Speed) (766) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | /, /, S/Sgt |
- Gp Briggs, George D.**, 12059221 | /, / (/) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | SO26, 380BG, 26 Jan 45, T/Sgt | PAR3, SO24, 28 Aug 45, T/Sgt |
- Gp Davis, Otis L.**, 37333277 | /, / (/) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | SO26, 380BG, 26 Jan 45, S/Sgt | PAR3, SO24, 28 Aug 45, S/Sgt |
- Gp Pinzance, Meldrum E.**, 36851232 | /, / (/) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | PAR12, SO314, VBC, 9 Nov 44, Pvt | PAR3, SO240, 380BG (To 530), 28 Aug 45, Pfc |
- Gp Silverberg, Joel (NMI)**, 32827267 | /, / (/) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | PAR9, SO270, VBC, 26 Sep 44, Pfc | PAR3, SO240, 380BG (To 529), 28 Aug 45, Pfc |
- Gp Smith, Ned R., Jr.**, 35216239 | /, / (/) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | /, /, Pvt | PAR3, SO240, 380BG (To 529), 28 Aug 45, Pfc |

COMMUNICATIONS: 776 – RADIO OPERATOR, LOW SPEED

- 531 Citrino, Russell (NMI), 33583620 | /, / (/) | Ground Staff, Communications, Radio Opr (Low Speed) (776) | / (/), / | PAR24, SO99, 91 RPBN, 12 Apr 44, Pvt | /, /, Pfc |**
- 531 Herndon, Leo L., 38513097 | /, / (/) | Ground Staff, Communications, Radio Opr (Low-Speed) (776) | / (/), / | PAR24, SO99, 91RPBN, 12 Apr 44, Pvt | /, /, Pfc |**

COMMUNICATIONS: 777 – RADIO OPERATOR, FIXED STATION

530 **Krebs, Gordon M., / / (/) | Ground Staff, Communications, Radio Opr (777) | (/), / |
/, /, / | /, /, Pfc |**

COMMUNICATIONS: 947 – SIGNAL COMMUNICATIONS INSTRUCTOR

531 Baker, Joseph P., 12200437 | Flight Crew, Photographer (939) | Ground Staff, Medical Staff, Sanitation Tech; Administration, Clerk Typist; Communications Instructor (196; 405; 947) | Various Crews (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

COMMUNICATIONS

ENLISTED MEN - MAINTENANCE

COMMUNICATIONS: 174 – RADIO REPAIRMAN

- 528 Bennett, Oakley A., Jr.**, 18135595 | /, / (/) | Ground Staff, Communications, Radio Mechanic (174) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 529 Bouch, Oris G.**, 33266928 | /, / (/) | Ground Staff, Communications, Radio Repairman (174) | / (/), / | Original Cadre, Nov 42, / | /, /, / |
- 530 Haworth, Harold (NMI), Jr.**, 19098068 | /, / (/) | Ground Staff, Communications, Radio Repairman (174) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, T/Sgt |
- 530 Wilson, Elmer (NMI)**, 39175101 | /, / (/) | Ground Staff, Communications, Radio Repairman (174) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, S/Sgt |
- 531 Beggs, Charles R.**, 37200587 | /, / (/) | Ground Staff, Communications, Radio Repairman (174) | / (/), / | Original Cadre, Nov 42, Pfc | /, /, Pfc |
- 531 Brown, Edward J.**, 33266994 | /, / (/) | Ground Staff, Communications, Radio Repairman (174) | / (/), / | Original Cadre, Nov 42, Pfc | /, /, Pfc |

COMMUNICATIONS: 238 – LINEMAN, TELEPHONE AND TELEGRAPH

- 529 Genese, Charles F.**, 32431305 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Opr; Telephone Linesman (650, 238) | / (/), / | Initial Deployment, May 43, Pvt | /, /, Cpl |
- 529 Mollicone, Bernard B.**, 31290765 | /, / (/) | Ground Staff, Communications, Lineman, Telephone and Telegraph (238) | / (/), / | PAR7, SO45, 380BG (Fr Grp), 14 Feb 45, Cpl | PAR5, SO122, 380BG (To 531), 2 May 45, Sgt |
- 530 Spaulding, Frank E.**, 12140386 | /, / (/) | Ground Staff, Communications, Lineman, Telephone and Telegraph (238) | / (/), / | PAR12, SO141, VBC, 27 May 45, Pfc | /, /, Pfc |
- 531 Mollicone, Bernard B.**, 31290765 | /, / (/) | Ground Staff, Communications, Lineman, Telephone and Telegraph (238) | / (/), / | PAR5, SO122, 380BG (Fr 529), 2 May 45, Sgt | PAR4, SO141, 380BG, 10 Jun 45, Sgt |
- 531 Olson, Carl D.**, 31065760 | /, / (/) | Ground Staff, Communications, Lineman, Telephone and Telegraph (238) | / (/), / | PAR5, SO78, 380BG, 19 Mar 45, Sgt | /, /, Sgt |
- 531 Wright, Robert H.**, 32077916 | /, / (/) | Ground Staff, Communications, Lineman, Telephone and Telegraph (238) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- Gp Mollicone, Bernard B.**, 31290765 | /, / (/) | Ground Staff, Communications, Lineman, Telephone and Telegraph (238) | / (/), / | /, /, / | PAR7, SO45, 380BG (To 529), 14 Feb 45, Sgt |

COMMUNICATIONS: 239 – TELETYPE MECHANIC

- 528 Williams, Harmon J., Jr.,** 35287167 | /, / (/) | Ground Staff, Communications, Teletype Mechanic (239) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Sgt |
- 530 Strout, Norman E.,** 31146031 | /, / (/) | Ground Staff, Communications, Teletype Mechanic (239) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 531 Carlisle, Wayne F.,** 19011807 | /, / (/) | Ground Staff, Communications, Teletype Mechanic (239) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 531 Connley, John W.,** 35452044 | /, / (/) | Ground Staff, Communications, Teletype Mechanic (239) | / (/), / | Original Cadre, Nov 42, Pvt | Water Manifest, Sep 45, Sgt |
- 531 Paulson, Earl W.,** 16170574 | /, / (/) | Ground Staff, Communications, Teletype Mechanic (239) | / (/), / | PAR42, SO134, 91RB, 3 May 44, Cpl | /, /, Cpl |

COMMUNICATIONS: 261 – WIRE CHIEF, TELEPHONE AND TELEGRAPH

530 Duggan, John F., 31166359 | /, / (/) | Ground Staff, Communications, Wire Chief
Telephone and Telegraph (261) | / (/), / | /, /, / | PAR3, SO242, 380BG (To Gp), 30 Aug 45,
Cpl |

COMMUNICATIONS: 384 – INSTALLER, TOLL TELEPHONE AND TELEGRAPH

Gp Duggan, John F., 31166359 | /, / (/) | Ground Staff, Communications, Wire Chief,
Telephone and Telegraph (384) | / (/), / | PAR3, SO242, 380BG (Fr 530), 30 Aug 45, Cpl |
/, /, Sgt |

COMMUNICATIONS: 641 – FIELD LINEMAN

- 528 Barcellino, Joe (NMI), Jr., 37371963** | /, / (/) | Ground Staff, Communications, Field Linesman (641) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, Cpl |
- 529 Bean, James C., 14156162** | Flight Crew, Gunner, Photographer (939) | Ground Staff, Communications, Field Lineman (641) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

COMMUNICATIONS: 754 – RADIO MECHANIC, AAF

- 528 Brown, Edwin F.**, 32580159 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Cpl | /, /, Cpl |
- 528 Dugan, Joseph J.**, 13176676 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | SO26, 380BG (Fr Gp), 26 Jan 45, Cpl | PAR3, SO240, 380BG (To 531), 28 Aug 45, Cpl |
- 528 Green, Harry W., Jr.**, 35361911 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 Lampert, William K.**, 19195202 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR6, SO7, 92RB, 9 Jan 45, Pvt | PAR3, SO240, 380BG (To 530), 28 Jul 45, Pfc |
- 528 Monsorno, Faust R.**, 12152493 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Serrett, Michael J.**, 32138663 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR6, SO7, 92RB, 9 Jan 45, Cpl | /, /, Cpl |
- 529 Bryars, Harold I.**, 14108324 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |
- 529 Corkum, Ronald F.**, 11097354 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 Feldstein, Jacob (NMI)**, 33332880 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 Klimko, John D.**, 35315506 | /, / (/) | Ground Staff, Operations, Cntl Tower Opr; Communications, Radio Mechanic (552, 754) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 Mannix, Leo M.**, 39527188 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 529 Mitchell, Paul A.**, 34361636 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 529 Ranum, James (NMI)**, 39178227 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Comstock, Paul A. T.**, 39711601 | /, / (/) | Ground Staff, Communications, Radio Mechanic, RCM (754) | / (/), / | PAR14, SO231, VBC, 20 Aug 45, Cpl | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |

- 530 Gearhart, James B.**, 39129210 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR1, SO284, VBC, 10 Oct 44, Pfc | /, /, Pfc |
- 530 Goll, Victor W.**, 38273823 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Sgt | /, /, Sgt |
- 530 Grafer, George F.**, 32706698 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR1, SO284, VBC, 10 Oct 44, Pfc | /, /, Cpl |
- 530 Karpas, Jerome L.**, 32400684 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR7, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Killingsworth, Calvin C.**, 17076237 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | (Fr 531), /, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Krausmann, James E.**, 36526245 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Coll, Victor W.**, 38273823 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | SO26, 380BG (Fr Gp), 26 Jan 45, Sgt | /, /, Sgt |
- 531 DeCresenzo, Frank (NMI)**, 32421568 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pvt | PAR2, SO227, VBC, 16 Aug 45, Cpl |
- 531 Finegold, Herman (NMI)**, 36536317 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Geddis, Robert J.**, 33300015 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 Jerrett, Michael J.**, 32138653 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Cpl | /, /, Cpl |
- 531 Killingsworth, Calvin C.**, 17076237 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Cpl | (To 530), /, S/Sgt |
- 531 Lundstad, Gordon S.**, 36200205 | Flight Crew, Radio Opr (757) | Ground Staff, Radio Mechanic (754) | Cook's Crew (112), / | PAR3, SO40, FEAF CR&TC, 9 Feb 45, Sgt | PAR5, SO263, 380BG (To 312BG), 20 Sep 45, T/Sgt |
- 531 Mahoney, Walter T.**, 32496013 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 Serrett, Michael J.**, 32138663 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR6, SO7, 92RB, 9 Jan 45, Cpl | /, /, Cpl |
- 531 Tenbroek, Robert L.**, 36247522 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

- Gp Bass, Harry (NMI), 32336736** | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR5, SO180, 380BG, 29 Jun 45 (Fr 528), T/Sgt | /, /, T/Sgt |
- Gp Brown, Edwin F., 32580159** | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR3, SO24, 28 Aug 45, Cpl |
- Gp Coll, Victor W., 38273823** | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR6, SO7, 92RB, 9 Jan 45, Sgt | SO26, 380B, 26 Jan 45, Sgt |
- Gp Dugan, Joseph J., 13176676** | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR6, SO7, 92RB, 9 Jan 45, Cpl | SO26, 380B, 26 Jan 45, Cpl |
- Gp Goll, Victor W., 38273823** | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR3, SO24, 28 Jul 45, Sgt |
- Gp Jerrett, Michael J., 32138653** | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR3, SO24, 28 Aug 45, Cpl |
- Gp Reisinger, Jack W., 35813755** | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |
- Gp Silver, Max E., 17181817** | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |
- Gp Underwood, Thomas G., 34835401** | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |

COMMUNICATIONS: 757 – RADIO OPERATOR – MECHANIC – GUNNER, AAF

- 528 Dunlap, Leon N.,** 17020528 | Flight Crew, Radio Opr (757) | Ground Staff, Communications Chief (542) | Miller's Overseas Crew (Staff Extra-528), MISS MARY | Initial Deployment, Apr 43, T/Sgt | /, /, T/Sgt |
- 528 Kussman, Robert H.,** 36748019 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | PAR1, SO266, VBC, 22 Sep 44, Pvt | PAR3, SO149, 380BG (To 530), 29 May 45, Pvt |
- 528 McSpaid, Max J.,** 13047615 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief NCO (686) | Grenfel's Crew (2), THE ONE | Original Cadre, Nov 42, Cpl | PAR2, SO227, VBC, 16 Aug 45, M/Sgt | (Also 529)
- 529 Spaid, Max J.,** 13047615 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief NCO (542) | Ware's Overseas Crew (Radio Opr) (Staff Extra-529), POOCHIE | Original Cadre, Nov 42, Cpl | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |
- 530 Griffin, James R.,** 20828937 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief (542) | Colleran's Overseas Crew (Radio Opr) (Staff Extra-530), 80 DAYS MAJOR | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |
- 531 Lynch, Harold P.,** 35259224 | Flight Crew, Radio Opr (757) | Ground Staff (531), Communications, Radio Opr (767) | Baker's Overseas Crew (32), LUCKY | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, T/Sgt |
- Gp Dunlap, Leon N.,** 17020528 | Flight Crew, Radio Opr (757) | Ground Staff, Communications Chief (542) | Miller's Overseas Crew, Group Staff Crew (Staff Extra-528), MISS MARY, ALLEY OOP | Initial Deployment, Apr 43, T/Sgt | /, /, T/Sgt |
- Gp Griffin, James R.,** 20828937 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief (542) | Colleran's Overseas Crew (Radio Opr) (Staff Extra-530), 80 DAYS MAJOR | Original Cadre, Nov 42, S/Sgt | PAR2, SO22, 16 Aug 45, M/Sgt | (In 530)
- Gp Lynch, Harold P.,** 35259224 | Flight Crew, Radio Opr (757) | Ground Staff, Communications Chief (759) | Group Staff Crew (/), ALLEY OOP | (Fr 531), Jun 43, T/Sgt | (To 531), /, T/Sgt | (In 531)
- Gp Spaid, Max J.,** 13047615 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief NCO (in 529th) (542) | Ware's Overseas Crew (Radio Opr) (Staff Extra), POOCHIE | Initial Deployment, Apr 43, M/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |

**COMMUNICATIONS: 775 – RADAR MECHANIC, GROUND EQUIPMENT
(DESIGNATED SET)**

531 Hoy, Robert S., 33496853 | /, / (/) | Ground Staff, Communications, Radio Mechanic (775)
| / (/), / | PAR6, SO69, VBC, 6 Apr 44, Cpl | /, /, Cpl |

COMMUNICATIONS: 805 – CRYPTOGRAPHIC TECHNICIAN

- 529 Beke, Andrew J.**, 16108427 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 Day, Albert C.**, 32681698 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Cpl | /, /, Cpl |
- 529 Pabst, Leo M.**, 35762820 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 530 Pinney, Donald B.**, 39311218 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Roth, Louis (NM)**, 36506702 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 Hiscar, John C.**, 33279382 | /, / (/) | Ground Staff, Communications, Radio Opr (805) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 McKibben, Hubert H.**, 34353694 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Tucker, Aaron J.**, 34813104 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | PAR3, SO240, 380BG (Fr 380), 28 Aug 45, Pfc | /, /, Pfc |
- 531 Waterhouse, Woodrow F.**, 32329004 | /, / (/) | Ground Staff, Communications, Communication Cryptographic Tech (805) | / (/), / | Initial Deployment, May 43, S/Sgt | /, June 44, S/Sgt |
- Gp Day, Albert C.**, 32681698 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | /, /, / | PAR3, SO24, 28 Aug 45, Cpl |
- Gp Pabst, Leo M.**, 35762820 | /, / (/) | Ground Staff, Medical Staff, Medical Supply NCO (805) | / (/), / | /, /, Pvt | PAR3, SO240, 380BG (To 529), 28 Aug 45, Pfc |
- Gp Tucker, Aaron J.**, 34813104 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | /, /, Pvt | PAR3, SO240, 380BG (To 531), 28 Aug 45, Pfc |

COMMUNICATIONS: 856 – RADAR MECHANIC, SEA SEARCH (LAB)

- 528 Kantor, William V.,** 39244729 | /, / (/) | Ground Staff, Communications, Radar Mechanic, Sea Search (856) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, M/Sgt |
- 529 Houston, John T.,** 34735266 | /, / (/) | Ground Staff, Communications, Radar Mechanic (856) | / (/), / | VBC, 13 Jul 45, Cpl | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Sgt |

COMMUNICATIONS: 948 – RADAR MECHANIC, GROUND LORAN

- 529** **Konig, Joseph A.**, 13073871 | /, / (/) | Ground Staff, Communications, Loran System Mech (948) | / (/), / | (Fr 380), /, / | PAR2, SO119, 380BG (To 380), 29 Apr 45, T/Sgt |
- 530** **Brinkley, William E.**, 19004788 | /, / (/) | Ground Staff, Communications, Loran System Mechanic (948) | / (/), / | /, /, / | PAR2, SO227, VBC, 16 Aug 45, S/Sgt |
- 530** **Werner, Stanley M.**, 16092759 | /, / (/) | Ground Staff, Communications, Loran Systems Maintenance; Ordnance, Munitions Worker (948, 901) | / (/), / | PAR2, SO297, VBC, 23 Oct 44, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531** **Donnelly, Henry (NMI), Jr.**, 34205971 | /, / (/) | Ground Staff, Communications, Loran System Tech (948) | / (/), / | Initial Deployment, May 43, Cpl | /, /, M/Sgt |
- 531** **Taylor, William W.**, 14072246 | /, / (/) | Ground Staff, Communications, Loran Systems Maintenance (948) | / (/), / | /, /, / | /, /, S/Sgt |

COMMUNICATIONS: 950 – WIRE REPAIRMAN, VHF

529 **Gordon, Archie (NMI)**, 33429397 | /, / (/) | Ground Staff, Communications, Wire Repairman VHF (950) | / (/), / | PAR32, SO127, 268 RC, 7 Nov 44, Cpl | /, /, Cpl |

ENGINEERING

FACILITIES ENGINEERING AND MAINTENANCE

Officers

0141 Electronics Officer

Enlisted Men

024	Blacksmith	218	Electrical Engineer
030	Boilermaker	219	Mechanical Engineer
034	Bricklayer	222	Student, Civil Engineering
035	Carpenter, Heavy Construction	223	Student, Electrical Engineering
050	Carpenter, General	227	Surveyor
059	Foreman, Construction	228	Survey and Instrument Man
061	Copper or Tinsmith	230	Surveyor, Topographic
063	Crane Operator	243	Geodetic Computer
064	Power Shovel Operator	248	Upholsterer
070	Draftsman	256	Welder, Combination
071	Draftsman, Mechanical	258	Substation Electrician
074	Draftsman, Structural	294	Industrial Engineer
076	Draftsman, Topographic	305	Metallurgist
081	Engineman, Operating	310	Concrete Mixer Operator
086	Foreman, Machine Shop	322	Refrigeration Mechanic
111	Machinist	342	Master Mechanic
114	Machinist	356	Foreman, Labor
121	Utility Repairman	360	Hoist Operator
127	Millwright	362	Locksmith
164	Plumber	367	Oven Fireman
165	Lineman, Power	369	Manager, Production
166	Powerman	377	Tracer (Drawings)
170	Engineering Aide (Designated Field)	383	Fire Fighter
182	High Voltage Lineman	392	Student Drafting
184	Substation Operator	397	Student, Mechanics
188	Duty Soldier II	401	High Voltage Cable Splicer
189	Rigger	411	Chemical Laboratory Technician
190	Riveter, Pneumatic	431	Machinist's Helper
196	Sanitary Technician	457	Shop Clerk
201	Sheet Metal Worker	501	Administrative and Technical Clerk
		502	Administrative NCO
		506	Portable Power Generator Repairman
		521	Airman Basic

522 Duty Soldier I
590 Duty Soldier III
590 Laborer
591 Foreman, Fumigation and Bath
609 Leather and Canvas Worker
687 Airplane Propeller Mechanic
706 Fumigation and Bathman
725 Plotter
729 Pioneer
809 Decontaminating Equipment
Operator
822 Utilities NCO

ENGINEERING

FACILITIES ENGINEERING AND MAINTENANCE

NO RECORDS FOUND FOR THE FOLLOWING MOS DESIGNATIONS:

Enlisted Men

024	Blacksmith	230	Surveyor, Topographic
030	Boilermaker	243	Geodetic Computer
034	Bricklayer	248	Upholsterer
035	Carpenter, Heavy Construction	258	Substation Electrician
059	Foreman, Construction	294	Industrial Engineer
061	Copper or Tinsmith	305	Metallurgist
063	Crane Operator	310	Concrete Mixer Operator
064	Power Shovel Operator	322	Refrigeration Mechanic
071	Draftsman, Mechanical	342	Master Mechanic
074	Draftsman, Structural	360	Hoist Operator
076	Draftsman, Topographic	362	Locksmith
081	Engineman, Operating	367	Oven Fireman
086	Foreman, Machine Shop	369	Manager, Production
111	Machinist	377	Tracer (Drawings)
114	Machinist	392	Student Drafting
121	Utility Repairman	397	Student, Mechanics
127	Millwright	401	High Voltage Cable Splicer
164	Plumber	405	Clerk Typist
165	Lineman, Power	411	Chemical Laboratory Technician
166	Powerman	431	Machinist's Helper
182	High Voltage Lineman	457	Shop Clerk
184	Substation Operator	506	Portable Power Generator Repairman
188	Duty Soldier II	521	Airman Basic
189	Rigger	522	Duty Soldier I
190	Riveter, Pneumatic	590	Duty Soldier III
196	Sanitary Technician	590	Laborer
218	Electrical Engineer	591	Foreman, Fumigation and Bath
219	Mechanical Engineer	609	Leather and Canvas Worker
222	Student, Civil Engineering	706	Fumigation and Bathman
223	Student, Electrical Engineering	725	Plotter
227	Surveyor	729	Pioneer
228	Survey and Instrument Man	809	Decontaminating Equipment Operator

ENGINEERING

FACILITIES ENGINEERING AND MAINTENANCE -- BY SPECIALTY

OFFICERS

ENGINEERING: 0141 – ELECTRONICS OFFICER

Gp **Salerno, Salvatore W.**, O-877405 | /, / (/) | Ground Staff, Engineering, Electronics Officer (0141) | / (/), / | VBC, 13 Jul 45, 2/Lt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, 2/Lt |

ENGINEERING

ENLISTED MEN

**ENGINEERING – FACILITIES ENGINEERING AND MAINTENANCE:
050 – FOREMAN, CONSTRUCTION**

- 528 Stevens, Miller M(urry), 37370300 | /, / (/) | Ground Staff, Engineering, Maintenance, Carpenter (050) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |**
- 529 Killian, James M., 34169695 | /, / (/) | Ground Staff, Engineering, Facilities Maintenance, Carpenter (050) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |**
- 531 Stevens, Miller M(urry), 37370300 | /, / (/) | Ground Staff, Engineering, Maintenance, Carpenter (050) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |**

**ENGINEERING – FACILITIES ENGINEERING AND MAINTENANCE:
070 – DRAFTSMAN**

- 529 Pataky, Edward F.,** 11073233 | /, / (/) | Ground Staff, Engineering, Draftsman (070) | / (/),
/ | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- Gp Pataky, Edward F.,** 11073233 | /, / (/) | Ground Staff, Engineering, Draftsman (070) | / (/),
/ | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- Gp Zivkovich, George (NMI),** 33168455 | /, / (/) | Ground Staff, Engineering, Draftsman (070)
| / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

**ENGINEERING – FACILITIES ENGINEERING AND MAINTENANCE:
170 – ENGINEERING AIDE (DESIGNATED FIELD)**

Gp Tatalbaum, Samuel (NMI), 37122139 | /, / (/) | Ground Staff, Engineering Aide (170) | / (/), / | PAR22, SO210, VBC, 28 Jul 44, T/Sgt | /, /, T/Sgt |

**ENGINEERING – FACILITIES ENGINEERING AND MAINTENANCE:
201 – SHEET METAL WORKER**

528/531

Seneca, Rocco G., 32545594 | /, / (/) | Ground Staff, Engineering, Maintenance, Sheet Metal Specialist (201) | / (/), / | Initial Deployment, May 43, Pvt | /, /, Cpl |

530

Cunningham, Kenneth E., 34725773 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Engineering, Maintenance, Chief Metal Worker (014, 201) | / (/), / | PAR16, SO122, 91RB, 20 Jun 44, Pfc | /, /, Cpl |

**ENGINEERING – FACILITIES ENGINEERING AND MAINTENANCE:
256 – WELDER, COMBINATION**

- 528 Lanning, Gene W.,** 39241460 | /, / (/) | Ground Staff, Engineering, Maintenance, Welder, Combination (256) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, S/Sgt |
- 528 Riemonschneider, Ralph P.,** 37285203 | /, / (/) | Ground Staff, Engineering, Maintenance, Welder, Combination (256) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 Nowakowski, Walter T.,** 37329094 | /, / (/) | Ground Staff, Engineering, Maintenance, Welder, Combination (256) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Cpl |
- 530 Long, James A.,** 17035292 | /, / (/) | Ground Staff, Engineering, Maintenance, Welder, Combination (256) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |
- 530 Meyerson, Bernard B.,** 32342874 | /, / (/) | Ground Staff, Engineering, Maintenance, Combination Welder; Adm and Tech Clerk (256, 501) | / (/), / | Initial Deployment, May 43, Cpl | /, /, S/Sgt |
- 531 Nowak, Alexander T.,** 32393008 | /, / (/) | Ground Staff, Engineering, Maintenance, Welder (256) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

**ENGINEERING – FACILITIES ENGINEERING AND MAINTENANCE:
356 – FOREMAN, LABOR**

531 Butler, Edward E., 13033451 | Flight Crew, Gunner (612) | Ground Staff, Engineering, Maintenance, Welder (356) | Sterneke's Crew (104), / | PAR2, SO17, FEAF CR&TC, 17 Jan 45, Cpl | PAR5, SO263, 380BG (To 312BG), 20 Sep 45, S/Sgt |

**ENGINEERING – FACILITIES ENGINEERING AND MAINTENANCE:
383 – FIRE FIGHTER**

528 **Buckles, Leon (NMI)**, 34344022 | /, / (/) | Ground Staff, Engineering, Fire Fighter (383) | / (/), / | Initial Deployment, May 43, Sgt | PAR4, SO166, VBC, 15 Jun 45, T/Sgt |

**ENGINEERING – AIRCRAFT AND RELATED MAINTENANCE:
501 – ADMINISTRATIVE AND TECHNICAL CLERK**

530 **Meyerson, Bernard B.**, 32342874 | /, / (/) | Ground Staff, Engineering, Maintenance, Combination Welder; Adm and Tech Clerk (256, 501) | / (/), / | Initial Deployment, May 43, Cpl | /, /, S/Sgt |

**ENGINEERING – FACILITIES ENGINEERING AND MAINTENANCE:
502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER**

- 528** **Shashaguay, Bernard R.**, 36186842 | /, / (/) | Ground Staff, Engineering, Technical Supply, Quartermaster Supply Technician; Administrative NCO (821, 502) | / (/), / | Original Cadre, Nov 42, Pfc | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |
- 531** **Shashaguay, Bernard R.**, 36186842 | /, / (/) | Ground Staff, Engineering, Technical Supply, Quartermaster Supply Technician; Administrative NCO (821, 502) | / (/), / | Original Cadre, Nov 42, Pfc | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

**ENGINEERING – FACILITIES ENGINEERING AND MAINTENANCE:
687 – AIRPLANE PROPELLER MECHANIC**

- 529 Puccio, Golfred (NMI), 12039192** | /, / (/) | Ground Staff, Engineering, Maintenance, Propeller Specialist (687) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, T/Sgt |
- 531 Hurley, Don D., 37378823** | /, / (/) | Ground Staff, Maintenance, Propeller Specialist (687) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 Levine, Harvey (NMI), 11032679** | /, / (/) | Ground Staff, Engineering, Maintenance, Propeller Specialist (687) | / (/), / | Initial Deployment, May 43, S/Sgt | /, /, T/Sgt |
- 531 Wood, Jacques M., 12051454** | /, / (/) | Ground Staff, Engineering, Maintenance, Airplane Propeller Mechanic (687) | / (/), / | Original Cadre, Nov 42, Pvt | PAR2, SO194, 5AF, 13 Jul 45, S/Sgt |
- Gp Stewart, Arthur B., 15099087** | /, / (/) | Ground Staff, Engineering, Maintenance, Airplane Propeller Mechanic (687) | Ware's Overseas Crew (Passenger) (Staff Extra-528), POOCHIE | Original Cadre, Nov 42, Pvt | /, /, T/Sgt | (In 528)

**ENGINEERING – FACILITIES ENGINEERING AND MAINTENANCE:
822 – UTILITIES NCO**

528 Talley, John F., 17057545 | /, / (/) | Ground Staff, Engineering, Facilities Maintenance,
Utilities NCO (822) | / (/), / | PAR49, SO137, 91RB, 2 Jun 44, Pvt | /, /, Pvt |

INTELLIGENCE

Officers

8503 Aerial Photo-Interpreter
9300 Military Intelligence Officer
9301 Intelligence Staff Officer
9311 Intelligence and Security Officer
9511 Camouflage Officer
9600 Cryptoanalytic Officer, General
9601 Cryptoanalytic Officer, Code
9603 Cryptographic Officer, Equipment
9604 Cryptoanalytic Officer, Translations
9605 Radio Traffic Analysis Officer
9606 Cryptographic Equipment
Maintenance and Repair Officer
9610 Security Officer, Cryptographic
9620 Security Officer, Classified Materials

Enlisted Men

003 Aerial Photo Technician
076 Topographer
154 Photographic Darkroom Man
267 Translator
306 Geographer
312 Mathematician
320 Interpreter
355 File Clerk
387 Cartographer
388 Physicist
405 Intelligence Clerk-Typist
448 Student, Geography
502 Administrative NCO
538 Voice Interpreter (Designated
Language)
543 Radio Intelligence Control Chief
613 Computer (Calculations)
631 Intelligence NCO
636 Intelligence Observer
804 Camouflage Technician
805 Cryptographic Technician
806 Code Clerk
807 Cryptographer (Code Compiler)
808 Cryptoanalysis Technician
941 Camera Technician
945 Photography Laboratory Technician
1405 Intelligence Clerk-Typist

INTELLIGENCE

NO RECORDS FOUND FOR THE FOLLOWING MOS DESIGNATIONS:

Officers

- 9311 Intelligence and Security Officer
- 9511 Camouflage Officer
- 9600 Cryptoanalytic Officer, General
- 9601 Cryptoanalytic Officer, Code
- 9603 Cryptographic Officer, Equipment
- 9604 Cryptoanalytic Officer, Translations
- 9605 Radio Traffic Analysis Officer
- 9606 Cryptographic Equipment Maintenance and Repair Officer
- 9610 Security Officer, Cryptographic
- 9620 Security Officer, Classified Materials

Enlisted Men

- 154 Photographic Darkroom Man
- 267 Translator
- 306 Geographer
- 312 Mathematician
- 320 Interpreter
- 355 File Clerk
- 387 Cartographer
- 388 Physicist
- 448 Student, Geography
- 538 Voice Interpreter (Designated Language)
- 543 Radio Intelligence Control Chief
- 613 Computer (Calculations)
- 636 Intelligence Observer
- 804 Camouflage Technician
- 805 Cryptographic Technician
- 806 Code Clerk
- 808 Cryptoanalysis Technician

INTELLIGENCE

OFFICERS

INTELLIGENCE: 8503 – AERIAL PHOTO-INTERPRETER

- 531 Duffield, Bethune (NMI),** O-2037997 | /, / (/) | Ground Staff, Intelligence, Aero-Photo Interpreter (8503) | / (/), / | PAR7, SO200, VBC, 19 Jul 45, 2/Lt | PAR5, SO263, 380BG (To 312BG), 20 Sep 45, 2/Lt |
- Gp Bergman, Howard L.,** O-2037313 | /, / (/) | Ground Staff, Intelligence, Intelligence Staff Officer; Aerial Photo Interpreter (9301, 8503) | / (/), / | PAR3, SO330, VBC, 25 Nov 44, 2/Lt | SO33, 380B, 2 Feb 45, 2/Lt |

INTELLIGENCE: 9300 – MILITARY INTELLIGENCE OFFICER

- 529 Fain, James E., Jr.**, O-571605 | /, / (/) | Ground Staff, Intelligence Officer (9300) | / (/), / | Initial Deployment, May 43, 2/Lt | (To 380), /, 1/Lt |
- 529 Gruendyke, Richard N.**, O-649641 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300) | / (/), / | /, /, / | /, /, 1/Lt |
- 529 Kiser, Julian A.**, O-561424 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300) | / (/), / | PAR9, SO216, 380BG (Fr Gp), 3 Aug 44, 1/Lt | PAR7, SO316, 380BG (To 530), 11 Nov 44, 1/Lt |
- 529 Smith, Edgar E.**, O-917728 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300) | / (/), / | Initial Deployment, May 43, 2/Lt | Water Manifest, Sep 45, Capt |
- 530 Heet, Donald G.**, O-649202 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300) | / (/), / | PAR2, SO189, VBC, 17 Jul 44, 2/Lt | PAR6, SO316, 380BG (To Gp), 11 Nov 44, 1/Lt |
- 530 Kiser, Julian A.**, O-561424 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300) | / (/), / | PAR7, SO316, 380BG (Fr 529), 11 Nov 44, 1/Lt | /, /, Capt |
- 530 Oman, Ralph W.**, O-166871 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300) | / (/), / | Initial Deployment, May 43, Capt | /, /, Capt |
- 530 Simaika, Farid (NMI)**, O-573371 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300) | / (/), / | Initial Deployment, May 43, 2/Lt | KIA (with Lippincott), 11 Sep 43, 1/Lt |
- 531 Brown, George A.**, T-3875, O-2007339 | Flight Crew, Pilot (1092) | Ground Staff, Intelligence, Intelligence Officer (9300) | Koller's Crew (NL), / | PAR7, SO148, FEAF CR&TC, 28 May 45, F/O | RHEW, RU, 2/Lt |
- 531 Lawlor, John E.**, O-569041 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300) | / (/), / | Initial Deployment, May 43, 2/Lt | PAR1, SO156, 380BG (To VBC), 5 Jun 45, Capt |
- 531 Perdue, William J.**, O-569728 | /, / (/) | Ground Staff, Intelligence, Officer, Flight Crew Observer (9300) | / (/), / | Initial Deployment, May 43, 2/Lt | PAR1, SO85, 380BG (To Gp), 25 Mar 44, 1/Lt |
- Gp Cochran, John C.**, O-903874 | /, / (/) | Ground Staff, Intelligence Officer (9300) | Miller's Overseas Crew (Passenger) (Staff Extra), MISS MARY | Initial Deployment, Apr 43, Capt | /, /, Capt |
- Gp Nicholson, Jack (NMI)**, (RAAF) | /, / (/) | Ground Staff, Intelligence Liaison (9300) | / (/), / | /, /, / | /, /, / |

INTELLIGENCE: 9301 – INTELLIGENCE STAFF OFFICER

- 528 Dunning, John F.**, O-562908 | /, / (/) | Ground Staff, Intelligence, Intelligence Staff Officer (9301) | / (/), / | PAR6, SO232, 380BG (Fr Gp), 19 Aug 44, Capt | /, /, Capt |
- 528 Gailey, Ernest M.**, O-1640476 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | PAR11, SO281, 5AF, 7 Oct 44, 1/Lt | /, /, 1/Lt |
- 530 Bergman, Howard L.**, O-2037313 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer; Administration, Public Relations Officer (9301, 5008) | / (/), / | SO33, 380BG (Fr Gp), 2 Feb 45, 2/Lt | /, /, 1/Lt |
- 530 Marcus, Edward D.**, O-2035193 | /, / (/) | Ground Staff, Intelligence Staff, Intelligence Officer; Administration, Public Relations Officer (9301, 5401) | / (/), / | PAR9, SO238, VBC, 25 Aug 44, 2/Lt | PAR2, SO20, VBC, 20 Jan 45, 2/Lt |
- 530 Pascoe, George L.**, O-917615 | /, / (/) | Ground Staff, Intelligence, Intelligence Staff Officer (9301) | / (/), / | PAR5, SO187, VBC, 26 Jun 44, Capt | /, /, Capt |
- 530 Reed, George E. R.**, O-754769 | Flight Crew, Bombardier (1035) | Ground Staff, Intelligence, Intelligence Officer (9301) | Capone's Crew (NL), / | PAR16, SO146, FEAF CR&TC, 26 May 45, 1/Lt | RHEW, RU, 1/Lt |
- 531 Cannon, Grant G.**, O-2036756 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | PAR1, SO255, 380BG (Fr Gp), 11 Sep 44, 2/Lt | Water Manifest, Sep 45, 1/Lt |
- Gp Bergman, Howard L.**, O-2037313 | /, / (/) | Ground Staff, Intelligence, Intelligence Staff Officer; Aerial Photo Interpreter (9301, 8503) | / (/), / | PAR3, SO330, VBC, 25 Nov 44, 2/Lt | SO33, 380B, 2 Feb 45, 2/Lt |
- Gp Cannon, Grant G.**, O-2036756 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | /, /, / | PAR1, SO25, 11 Sep 44, 2/Lt |
- Gp Davis, Ken (NMI)**, X174451 (RAAF) (AIF) | /, / (/) | Ground Staff, Intelligence (9301) | / (/), / | PAR2, SO150, 380BG, 29 May 44, Cpl | /, /, Cpl |
- Gp Dunning, John F.**, O-562908 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | /, /, / | PAR6, SO23, 19 Aug 44, Capt |
- Gp Fain, James E., Jr.**, O-571605 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | (Fr 529), 1/Lt, / | /, /, Maj |
- Gp Fanus, Sheldon H.**, O-735297 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | (Fr 529), /, 1/Lt | /, /, 1/Lt |
- Gp Guy, Alfred H.**, O-318805 | /, / (/) | Ground Staff, Communications, Group Radar Intelligence Officer; Group Mess Officer (9301, 4113) | / (/), / | PAR22, SO71, VBC, 12 Mar 45, Capt | /, /, Capt |

- Gp Hadley, Paul H.,** O-917606 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | /, /, / | PAR9, SO26, 29 Sep 45, Capt |
- Gp Kiser, Julian A.,** O-561424 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | /, /, / | PAR9, SO21, 3 Aug 44, 1/Lt |
- Gp Miller, William H.,** O-453647 | Flight Crew, Group Photography Officer (8502) | Ground Staff, Intelligence, Asst Group Intelligence Officer (9301) | Various Crews (/), / | PAR3, SO81, 380BG (Fr 529), 21 Mar 44, Capt | /, /, Capt |
- Gp Perdue, William J.,** O-569728 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | Brissey's Fly Home Crew (/), / | PAR1, SO85, 380BG (Fr 531), 25 Mar 44, 1/Lt | /, /, Capt |

INTELLIGENCE

ENLISTED MEN

INTELLIGENCE: 003 – PHOTOGRAPHIC TECHNICIAN, AERIAL

531 Fialkoff, Benjamin (NMI), 34208064 | /, / (/) | Ground Staff, Intelligence, Aerial Photo Technician (003) | Parker's Overseas Crew (Passenger) (31), KATHY | Original Cadre, Nov 42, Pvt | RHEW, RU, T/Sgt |

INTELLIGENCE: 076 – DRAFTSMAN, TOPOGRAPHIC

Gp **Lee, William H.**, 11120245 | /, / (/) | Ground Staff, Intelligence, Topographer (076) | / (/), /
| PAR24, SO99, 91RB, 12 Apr 44, Pfc | /, /, Sgt |

INTELLIGENCE: 405 – CLERK-TYPIST

- 528 Selby, Arthur P.,** 31175675 | /, / (/) | Ground Staff, Intelligence Intelligence Clerk-Typist, Photo Lab Tech (405, 945) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 Chmieloski, Michael J.,** / | Flight Crew, Radio Opr (757) | Ground Staff, Intelligence, Intelligence Clerk (1405) | / (/), / | /, /, / | /, /, / |
- 531 McGinley, Robert J.,** 17059827 | /, / (/) | Ground Staff, Intelligence, Intelligence Clerk Typist (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR5, SO57, USASOS, 13 Mar 44, Cpl |
- 531 Selby, Arthur P.,** 31175675 | /, / (/) | Ground Staff, Intelligence Intelligence Clerk-Typist, Photo Lab Tech (405, 945) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

INTELLIGENCE: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

- 530** **Murphy, Paul H.**, 32297509 | /, / (/) | Ground Staff, Intelligence, Intelligence Clerk (502) | / (/), / | Initial Deployment, May 43, Pfc | /, /, Pfc |
- Gp** **Caputo, Roger W.**, 16073115 | /, / (/) | Ground Staff, Administration, Intelligence, Adm Sect, NCO (502) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR2, SO19, 13 Jul 45, T/Sgt |

INTELLIGENCE: 631 – INTELLIGENCE NCO

- 529 Humphries, Delbert D.**, 34388307 | /, / (/) | Ground Staff, Intelligence, Intelligence NCO (631) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 Jackson, Raymond E.**, 39538981 | /, / (/) | Ground Staff, Intelligence, Intelligence NCO (631) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |
- 531 Wrede, Chester S.**, 35420716 | /, / (/) | Ground Staff, Intelligence Staff, Intelligence NCO (631) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- Gp Coleman, Richard L.**, 35269672 | /, / (/) | Ground Staff, Intelligence, Intelligence NCO (631) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Cpl |
- Gp Finch, Ralph J., Jr.**, 31126651 | /, / (/) | Ground Staff, Intelligence, Intelligence NCO (631) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO25, 9 Sep 45, M/Sgt |
- Gp Manis, James R.**, 34276215 | /, / (/) | Ground Staff, Intelligence, Photo Section, NCO (631) | / (/), / | /, /, / | PAR1, SO179, 13 Sta Hosp, 22 Jul 45, T/Sgt |
- Gp Mulholland, Robert W.**, 39172944 | /, / (/) | Ground Staff, Administration, Administrative NCO; Intelligence NCO (502, 631) | / (/), / | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |
- Gp Sublett, Wade W.**, 17052374 | /, / (/) | Ground Staff, Intelligence, Intelligence NCO (631) | / (/), / | (Fr 530), /, S/Sgt | /, /, S/Sgt |

INTELLIGENCE: 807 – CRYPTOGRAPHIC CLERK

531 Rahija, William P., 17129163 | /, / (/) | Ground Staff, Cryptographic Clerk (807) | / (/), / |
Initial Deployment, May 43, Pfc | KGA, 6 Jun 45, Sgt |

INTELLIGENCE: 941 – CAMERA TECHNICIAN

530 Fortier, Edward E., 36367050 | /, / (/) | Ground Staff, Intelligence Staff, Camera Technician (941) | / (/), / | PAR4, SO113, VBC, 23 Apr 45, Cpl | /, /, Cpl |

INTELLIGENCE: 945 – PHOTOGRAPHY LABORATORY TECHNICIAN

- 528 Clark, James J.**, 6592829 | /, / (/) | Ground Staff, Intelligence, Photography, Photo Lab Tech (945) | / (/), / | /, /, / | /, /, Sgt |
- 528 Holcomb, Ronald C.**, 36310044 | /, / (/) | Ground Staff, Intelligence, Photography, Photo Technician (945) | / (/), / | /, /, / | /, /, Cpl |
- 528 Manis, James R.**, 34276215 | /, / (/) | Ground Staff, Intelligence, Photography, NCO (945) | / (/), / | Initial Deployment, May 43, T/Sgt | /, /, T/Sgt |
- 528 Selby, Arthur P.**, 31175675 | /, / (/) | Ground Staff, Intelligence Intelligence Clerk-Typist, Photo Lab Tech (405, 945) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Zambino, Walter O.**, 37322054 | /, / (/) | Ground Staff, Intelligence, Photography Technician (945) | / (/), / | Initial Deployment, May 43, Sgt | /, /, S/Sgt |
- 529 Fredericks, Linson D.**, 32442189 | /, / (/) | Ground Staff, Intelligence, Photo Lab Technician (945) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |
- 529 Healey, James F.**, / | /, / (/) | Ground Staff, Intelligence, Photo Lab Technician (945) | / (/), / | /, /, / | /, /, / |
- 529 Healy, James F.**, 11045966 | /, / (/) | Ground Staff, Intelligence, Photo Lab Technician (945) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 LeKatz, Joseph F.**, 37544327 | /, / (/) | Ground Staff, Intelligence, Photo Lab Technician (945) | / (/), / | Initial Deployment, May 43, Pvt | /, /, Sgt |
- 530 Thees, Phillip P.**, 13092671 | /, / (/) | Ground Staff, Intelligence, Photographer-Photo Lab (945) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Pvt |
- 531 Caputo, Roger W.**, 16073115 | /, / (/) | Ground Staff, Photo Section, Intelligence (945) | / (/), / | Initial Deployment, May 43, / | /, /, Pfc |
- 531 Craighead, William R.**, 37270002 | /, / (/) | Ground Staff, Intelligence, Photo Lab Tech (945) | / (/), / | Initial Deployment, May 43, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Currie, Willard R.**, 18042727 | /, / (/) | Ground Staff, Intelligence, Photo Lab Tech (945) | / (/), / | /, /, / | /, /, Sgt |
- 531 Glismeyer, Paul C.**, 39905391 | /, / (/) | Ground Staff, Intelligence, Photo Lab Tech (945) | / (/), / | /, /, / | PAR3, SO246, 380BG (To 380), 3 Sep 45, Cpl |
- 531 Selby, Arthur P.**, 31175675 | /, / (/) | Ground Staff, Intelligence Intelligence Clerk-Typist, Photo Lab Tech (405, 945) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

- Gp Clark, James J.**, / / / (/) | Ground Staff, Intelligence, Photo Lab Tech (945) | / (/), / | /, /, / | /, /, / |
- Gp Glissmeyer, Paul V.**, 39905391 | /, / (/) | Ground Staff, Intelligence, Photo Lab Tech (945) | / (/), / | PAR3, SO246, 380BG (Fr 531), 3 Sep 45, Cpl | /, /, Cpl |
- Gp Holcomb, Ronald C.**, / / / (/) | Ground Staff, Intelligence, Photo Lab Tech (945) | / (/), / | /, /, / | /, /, Pfc |
- Gp Martin, Henry G.**, 31163359 | /, / (/) | Ground Staff, Operations, Photo Lab, Photo Lab Technician (945) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |

INTELLIGENCE: 1405 – INTELLIGENCE CLERK-TYPIST

**529 Chmieloski, Michael J., / | Flight Crew, Radio Opr (757) | Ground Staff, Intelligence,
Intelligence Clerk (1405) | / (/), / | /, /, / | /, /, / |**

MEDICAL

Officers

- 3160 Aviation Medical Examiner
- 3161 Air Force Staff Surgeon
- 3162 Flight Surgeon

Enlisted Men

- 067 Dental Laboratory Technician
- 072 Physical Therapy Technician
- 123 Nurse, Male, Practical
- 250 Veterinary Technician
- 263 Psychiatric Social Worker
- 264 X-Ray Technician
- 303 Hospital Orderly
- 405 Clerk-Typist
- 409 Medical Technician
- 652 Medical Section Leader
- 657 Medical Aidman
- 666 First-Aid Man
- 673 Medical NCO
- 825 Medical Supply NCO
- 855 Dental Technician
- 858 Medical Laboratory Technician
- 859 Pharmacy Technician
- 861 Surgical Technician

MEDICAL

NO RECORDS FOUND FOR THE FOLLOWING MOS DESIGNATIONS:

Officers

3160 Aviation Medical Examiner

Enlisted Men

067 Dental Laboratory Technician

072 Physical Therapy Technician

250 Veterinary Technician

263 Psychiatric Social Worker

264 X-Ray Technician

303 Hospital Orderly

666 First-Aid Man

825 Medical Supply NCO

858 Medical Laboratory Technician

MEDICAL-- BY SPECIALTY

OFFICERS

MEDICAL: 3161 – AIR FORCE STAFF SURGEON

Gp **Garron, Levon K.**, O-472912 | /, / (/) | Ground Staff, Medical Section, Group Flight Surgeon (3161) | / (/), / | Initial Deployment, Apr 43, Capt | PAR2, SO22, 16 Aug 45, Maj
|

MEDICAL: 3162 – FLIGHT SURGEON

- 528 Butts, William S.**, O-1702368 | /, / (/) | Ground Staff, Medical Staff, Flight Surgeon (3162) | / (/), / | Initial Deployment, May 43, Capt | /, /, Capt |
- 528 Garron, Levon K.**, O-472912 | /, / (/) | Ground Staff, Flight Surgeon (3162) | / (/), / | Initial Deployment, Apr 43, Capt | /, /, Capt |
- 529 Hubbard, William E.**, O-423052 | /, / (/) | Ground Staff, Medical Staff, Flight Surgeon (3162) | / (/), / | Initial Deployment, May 43, Capt | /, /, Capt |
- 530 Garron, Levon K.**, O-472912 | /, / (/) | Ground Staff, Medical Staff, Flight Surgeon (3162) | Morris' Overseas Crew (Passenger) (24), THE RED ASS | Initial Deployment, Apr 43, Capt | /, /, Maj |
- 530 Kelsey, Weston M.**, O-493815 | /, / (/) | Ground Staff, Medical Staff, Flight Surgeon (3162) | / (/), / | PAR5, SO230, 380BG (Fr VBC), 18 Aug 45, Capt | /, /, Capt |
- 530 Wilson, Nathaniel D.**, O-1702445 | /, / (/) | Ground Staff, Medical Staff, Flight Surgeon (3162) | / (/), / | /, /, 1/Lt | /, /, Capt |
- 531 Glass, Irving A.**, O-484961 | /, / (/) | Ground Staff, Medical Staff, Flight Surgeon (3162) | / (/), / | Initial Deployment, May 43, Capt | Water Manifest, Sep 45, Capt |
- Gp Lyman, Richard W.**, O-380376 | /, / (/) | Ground Staff, Medical Staff, Group Flight Surgeon (3162) | Colleran's Overseas Crew (Passenger) (Staff Extra), 80 DAYS MAJOR | Initial Deployment, Apr 43, Maj | /, /, Maj |
- Gp Still, Oscar W.**, O-401468 | /, / (/) | Ground Staff, Medical Section, Group Flight Surgeon (3162) | / (/), / | PAR1, SO130, VBC, 10 May 45, Maj | /, /, Maj |

MEDICAL

ENLISTED MEN

MEDICAL: 123 – NURSE, MALE, PRACTICAL

- 528 McDowell, Thomas W., Sr.**, 34384460 | /, / (/) | Ground Staff, Medical Staff, Male Nurse, Practical (123) | / (/), / | Original Cadre, Nov 42, Pfc | /, /, Pfc |
- 529 Linder, Chester E.**, 37011998 | /, / (/) | Ground Staff, Medical Staff, Nurse, Male, Practical; Medical Technician (123, 409) | / (/), / | Original Cadre, Nov 42, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl |
- 530 Baby, Claude E.**, 34384554 | /, / (/) | Ground Staff, Medical Staff, Male Nurse (123) | / (/), / | Original Cadre, Nov 42, Pfc | /, /, Pfc |
- 530 Raby, Claude E.**, 34384554 | /, / (/) | Ground Staff, Medical Staff, Medical Technician; Nurse, Male, Practical (409, 123) | / (/), / | Original Cadre, Nov 42, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 Bowen, John P.**, 37273321 | /, / (/) | Ground Staff, Medical Section, Nurse Practical (123) | / (/), / | Original Cadre, Nov 42, T/Sgt | /, /, T/Sgt |

MEDICAL: 405 – CLERK-TYPIST

531 Baker, Joseph P., 12200437 | Flight Crew, Photographer (939) | Ground Staff, Medical Staff, Sanitation Tech; Administration, Clerk Typist; Communications Instructor (196; 405; 947) | Various Crews (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

MEDICAL: 409 – MEDICAL TECHNICIAN

- 528 Kalocotronis, Aristides H.,** 31040064 | /, / (/) | Ground Staff, Medical Section, Medical Technician (409) | / (/), / | PAR5, SO197, VBC, 15 Jul 44, Cpl | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl |
- 528 Murray, Walter D.,** 12203398 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | Initial Deployment, May 43, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pfc |
- 529 Linder, Chester E.,** 37011998 | /, / (/) | Ground Staff, Medical Staff, Nurse, Male, Practical; Medical Technician (123, 409) | / (/), / | Original Cadre, Nov 42, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl |
- 529 Tyrell, Robert A.,** 36618467 | /, / (/) | Ground Staff, Administration, Clerk-General; Medical Staff, Medical Technician (055, 409) | / (/), / | Initial Deployment, May 43, Pvt | PAR2, SO302, 380BG (To 380), 28 Oct 44, Pfc |
- 530 Finlay, Edward R.,** 36586398 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | /, /, / | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pfc |
- 530 Miller, Ivan R.,** 36702304 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | Initial Deployment, May 43, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl |
- 530 Raby, Claude E.,** 34384554 | /, / (/) | Ground Staff, Medical Staff, Medical Technician; Nurse, Male, Practical (409, 123) | / (/), / | Original Cadre, Nov 42, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 Plein, John P.,** 37273321 | /, / (/) | Ground Staff, Medical Staff, Medic (409) | / (/), / | Initial Deployment, May 43, Sgt | /, /, S/Sgt |
- 531 Poe, Howard A.,** 37279648 | /, / (/) | Ground Staff, Medical Staff, Medical NCO; Medical Technician (673, 409) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- Gp Finlay, Edward R.,** 36586398 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, Pfc | /, /, Pfc |
- Gp Kalocotronis, Aristides H.,** 31040064 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | PAR3, SO302, 380BG (Fr 528), 28 Oct 44, Cpl | /, /, Cpl |
- Gp Linder, Chester E.,** 37011998 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (409) | / (/), / | PAR3, SO302, 380BG (Fr 529), 28 Oct 44, Cpl | /, /, Cpl |
- Gp Murray, Walter D.,** 12203398 | /, / (/) | Ground Staff, Medical Section, Medical Technician (409) | / (/), / | PAR3, SO302, 380BG (Fr 528), 28 Oct 44, Pfc | /, /, Pfc |

- Gp Poe, Howard A.,** 37279648 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | PAR3, SO302, 380BG (Fr 531), 28 Oct 44, Sgt | PAR5, SO244, 380BG (To 531), 1 Sep 45, Sgt |
- Gp Raby, Claude E.,** 34384554 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, Sgt | PAR1, SO242, 380BG (To 530), 30 Aug 45, Sgt |
- Gp Robertson, Waldon J.,** 34394969 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | PAR4, SO244, 380BG (Fr 529), 1 Sep 45, Cpl | /, /, Sgt |
- Gp Tyrell, Robert A.,** 36618467 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | PAR3, SO302, 380BG (Fr 529), 28 Oct 44, Pfc | /, /, Cpl |

MEDICAL: 652 – SECTION LEADER

- 528 Kokes, Emanuel R.,** 37119419 | /, / (/) | Ground Staff, Medical Staff, Medical Section Leader (652) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |
- 529 Imm, Floyd A.,** 36131852 | /, / (/) | Ground Staff, Medical Section, Section Leader (652) | / (/), / | Original Cadre, Nov 42, Pfc | /, /, Sgt |
- 530 Coker, Dalton K.,** 38034954 | /, / (/) | Ground Staff, Medical Staff, Section Leader (652) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |

MEDICAL: 657 – MEDICAL AIDMAN

- 528 Hollifield, Bert W.**, 37100365 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | Initial Deployment, May 43, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl |
- 529 Hester, Esko (NMI)**, 34514200 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | Initial Deployment, May 43, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pfc |
- 530 Crobar, Floyd F.**, 32545875 | /, / (/) | Ground Staff, Medical Staff, Medic (657) | / (/), / | Initial Deployment, May 43, Pfc | /, /, Sgt |
- 530 Haught, Joseph H.**, 37037558 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO121, USASOS, 6 Jun 44, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pfc |
- 530 Hocker, David R.**, 35504127 | /, / (/) | Ground Staff, Medical Staff, Medic (657) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pfc | /, /, Cpl |
- 531 Duffy, Robert W.**, 33393080 | /, / (/) | Ground Staff, Medical Staff, Medic Surgical Tech (657) | / (/), / | Initial Deployment, May 43, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pfc |
- 531 LeVasseur, Edward A.**, 31147564 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman; Transportation, Automotive Equipment Opr (657, 928) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pvt |
- 531 Quenden, William A.**, 39210930 | /, / (/) | Ground Staff, Medical Staff, Medical Aid Man (657) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pvt | /, /, Pvt |
- 531 Roth, Howard L.**, 13552368 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | Initial Deployment, May 43, Pvt | PAR4, SO244, 380BG (To Gp), 1 Sep 45, Cpl |
- Gp Duffy, Robert W.**, 33393080 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO302, 380BG (Fr 531), 28 Oct 44, Pfc | /, /, Pfc |
- Gp Haught, Joseph H.**, 37037558 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, Pfc | /, /, Pfc |
- Gp Hester, Esko (NMI)**, 34514200 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO302, 380BG (Fr 529), 28 Oct 44, Pfc | /, /, Cpl |
- Gp Hollifield, Bert W.**, 37100365 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO302, 380BG (Fr 528), 28 Oct 44, Cpl | /, /, Cpl |
- Gp LeVasseur, Edward A.**, 31147564 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO302, 380BG (Fr 531), 28 Oct 44, Pvt | /, /, Pfc |

- Gp Miller, Ivan R.,** 36702304 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, Cpl | /, /, Sgt |
- Gp Roth, Howard D.,** 13552368 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR4, SO244, 380BG (Fr 531), 1 Sep 45, Cpl | /, /, Sgt |
- Gp Tyler, Clarence E.,** 36702282 | /, / (/) | Ground Staff, Medical Staff, Medic (657) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Sgt |
- Gp Zelkovich, Anthony J.,** 33309123 | /, / (/) | Ground Staff, Medical Staff (657) | / (/), / | PAR3, SO302, 380BG (Fr 528), 28 Oct 44, Cpl | /, /, Cpl |

MEDICAL: 673 – MEDICAL NCO

- 528** **Young, Eugene (NMI)**, 37371922 | /, / (/) | Ground Staff, Medical Staff, Medical NCO (673) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 529** **Manca, Dominick A.**, 32574654 | /, / (/) | Ground Staff, Medical Staff, Medical NCO (673) | / (/), / | PAR1, SO242, 380BG (Fr Gp), 30 Aug 45, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530** **Young, Eugene (NMI)**, 37371922 | /, / (/) | Ground Staff, Medical Staff, Medical NCO (673) | / (/), / | PAR6, SO1, 380BG, 1 Jan 43, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, S/Sgt |
- 531** **Poe, Howard A.**, 37279648 | /, / (/) | Ground Staff, Medical Staff, Medical NCO; Medical Technician (673, 409) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- Gp** **Manca, Domonic A.**, 32574654 | /, / (/) | Ground Staff, Medical Staff, Medical NCO (673) | / (/), / | PAR3, SO302, 380BG (Fr 531), 28 Oct 44, Sgt | PAR3, SO242, 380BG (To 529), 30 Aug 45, Sgt |
- Gp** **Young, Eugene (NMI)**, 37371922 | /, / (/) | Ground Staff, Medical Staff, Medical NCO (673) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

MEDICAL: 855 – DENTAL TECHNICIAN

530 Morrison, Elmer E., Jr., 15115353 | /, / (/) | Ground Staff, Medical Staff, Dental Technician (855) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

MEDICAL: 859 – PHARMACY TECHNICIAN

528 Piekos, Walter J., 31120551 | Flight Crew, Gunner; RCM Opr (612, 859) | /, / (/) | Burns' Crew (13), GYPSY | /, Dec 43, Cpl | PR Dec 44, RM, T/Sgt |

MEDICAL: 861 – SURGICAL TECHNICIAN

- 528 Bruckner, Fred J.**, 32547878 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | Initial Deployment, May 43, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Sgt |
- 528 Gill, Samuel J.**, 31257482 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pvt |
- 528 Zelkovich, Anthony J.**, 33309123 | /, / (/) | Ground Staff, Medical Staff, Surgery Technician (861) | / (/), / | Initial Deployment, May 43, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl |
- 529 Pareut, Douglas A.**, 31045362 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | /, /, / | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Sgt |
- 530 Kamley, Edward R.**, 36866398 | /, / (/) | Ground Staff, Medical Section, Surgical Technician (861) | / (/), / | PAR5, SO187, VBC, 15 Jul 44, Pfc | /, /, Pfc |
- 531 Bothwell, James A.**, 31306112 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | /, /, / | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pvt |
- 531 Gribble, Jollie M.**, 14047568 | /, / (/) | Ground Staff, Medical Staff, Surgical Tech (861) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Cpl | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pfc |
- Gp Bothwell, James A.**, 31806112 | /, / (/) | Ground Staff, Medical Staff, Surgery Technician (861) | / (/), / | PAR3, SO302, 380BG (Fr 531), 28 Oct 44, Pvt | /, /, Pfc |
- Gp Bruckner, Fred J.**, 32547878 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | PAR3, SO302, 380BG (Fr 528), 28 Oct 44, Sgt | PAR1, SO24, 30 Aug 45, Sgt |
- Gp Gill, Samuel J.**, 31257482 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | PAR3, SO302, 380BG (Fr 528), 28 Oct 44, Pvt | /, /, Pfc |
- Gp Gribble, Jollie M.**, 14047668 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | PAR3, SO302, 380BG (Fr 531), 28 Oct 44, / | /, /, Pfc |
- Gp Pareut, Douglas P.**, 31045362 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | PAR3, SO302, 380BG (Fr 529), 28 Oct 44, Sgt | /, /, Sgt |

ORDNANCE

Officers

4532 Aviation Ordnance Officer

Enlisted Men

055 Clerk, General

501 Technical Clerk

590 Duty Soldier III

590 Laborer

ORDNANCE - BY SPECIALTY

OFFICERS

ORDNANCE: 4532 – AVIATION ORDNANCE OFFICER

- 528 Chutich, Joseph D.**, O-1552646 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer (4532) | / (/), / | PAR4, SO293, VBC, 19 Oct 44, 2/Lt | PAR4, SO230, 380BG (To Gp), 18 Aug 45, 1/Lt |
- 528 Mowery, Elwood J.**, O-1551279 | /, / (/) | Ground Staff, Administration, Adjutant; Ordnance, Ordnance Officer (2120, 4532) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, Capt |
- 529 Henderson, Ralph A.**, O-1551221 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer (4532) | / (/), / | /, /, / | /, /, 1/Lt |
- 529 VanCheri, Michael J.**, O-1551328 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer; Transportation, Transportation Officer (4532, 0612) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, 1/Lt |
- 529 Wyckoff, Dan L.**, O-855698 | /, / (/) | Ground Staff, Armament, Bombsight Maintenance Officer; Ordnance Officer; Transportation Officer (4825, 4532, 0612) | / (/), / | PAR3, SO272, 380BG (Fr 530), 28 Sep 44, 1/Lt | /, /, Capt |
- 530 Henderson, Ralph A.**, O-1551221 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer; Transportation, Transportation Officer (4532, 4113) | Dennis' Overseas Crew (Passenger) (23), JUAREZ WHISTLE | Initial Deployment, Apr 43, 2/Lt | /, /, 1/Lt |
- 531 Mesard, Bernard (NMI)**, O-1551272 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer; Administration, Administrative Officer (4532, 2120) | / (/), / | Initial Deployment, May 43, 2/Lt | Water Manifest, Sep 45, 1/Lt |
- Gp McVey, John W.**, O-377493 | /, / (/) | Ground Staff, Group Ordnance Officer; Group Transportation Officer (4532, 0612) | / (/), / | /, /, / | /, /, Capt |
- Gp Mesard, Bernard (NMI)**, O-1551272 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer (4532) | / (/), / | PAR2, SO233, 380BG (Fr 531), 11 Aug 45, 1/Lt | (To 531), /, 1/Lt |
- Gp VanCheri, Michael J.**, O-1551328 | /, / (/) | Ground Staff, Ordnance, Actg Group Ordnance Officer; Group Transportation Officer (4532, 0612) | / (/), / | /, /, / | /, /, 1/Lt |

ORDNANCE

ENLISTED MEN

ORDNANCE: 055 – CLERK, GENERAL

- 528** **Bauguss, Claude W.**, 34435417 | /, / (/) | Ground Staff, Ordnance, Administration, Clerk (055) | / (/), / | Initial Deployment, May 43, Pfc | PAR18, SO201, 380BG (To 380), 20 Jul 45, Cpl |
- 529** **Cyrocki, Leo (NMI)**, 36701895 | /, / (/) | Ground Staff, Ordnance, General Clerk, Clerk-Typist (055) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Sgt |

ORDNANCE: 501 – ADMINISTRATIVE AND TECHNICAL CLERK

- 528 Skillingstad, Clayton F., 37317229** | /, / (/) | Ground Staff, Ordnance, Technical Clerk (501) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 4, Sgt |
- 531 Skillingstad, Clayton F., 37317229** | /, / (/) | Ground Staff, Ordnance, Technical Clerk (501) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 4, Sgt |
- Gp Schmeideke, William (NMI), 32403526** | /, / (/) | Ground Staff, Ordnance, Ordnance Clerk; Ammunition NCO (501, 505) | / (/), / | Initial Deployment, May 43, / | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

ORDNANCE: 590 – DUTY SOLDIER III

531 Lowery, Lee V., 31154474 | /, / (/) | Ground Staff, Ordnance, Duty Soldier III (590) | / (/),
/ | Initial Deployment, May 43, Pvt | /, /, Pfc |

ORDNANCE: 590 – LABORER

529 Beitel, Earl D., 38327894 | /, / (/) | Ground Staff, Ordnance, Demolitions Man; Munitions Worker; Laborer (533, 901, 590) | / (/), / | /, /, / | PAR2, SO258, 380BG (To 530), 15 Sep 45, Pfc |

SUPPLY

Officers

1042 Personal Equipment Officer
4113 Mess, Supply and Transportation
Officer
4130 Subsistence Procurement Officer
4220 Quartermaster
4416 Supply Status Officer
4419 Quartermaster Supply Officer
4440 Automotive Supply Officer
4530 Ordnance Supply Officer
4532 Aviation Ordnance Officer
4932 Property Survey Officer
4950 Billeting Officer
4980 Warehouse and Supply Inspection
Officer

Enlisted Men

055 Clerk, General
056 Postal Clerk
186 Receiving or Shipping Checker
193 Salvage Inspector
194 Salvage Technician
204 Shoe Repairman
234 Tailor
242 Toolroom Keeper
247 Typist
252 Foreman, Warehouse
323 Stock Record Clerk
324 Stock Clerk
328 Stock Room Clerk
355 File Clerk
371 Purchasing Agent
374 Stock Control Clerk
405 Clerk-Typist
501 Administrative and Technical Clerk
502 Supply Sergeant/ Administrative NCO
583 Engineer Supply Technician
809 Decontaminating Equipment Opr.
820 Subsistence Noncommissioned
Officer
821 Quartermaster Supply Technician
826 Army Air Forces Supply Technician
835 Supply Clerk

SUPPLY

NO RECORDS FOUND FOR THE FOLLOWING MOS DESIGNATIONS:

Officers

- 4130 Subsistence Procurement Officer
- 4416 Supply Status Officer
- 4440 Automotive Supply Officer
- 4530 Ordnance Supply Officer
- 4532 Aviation Ordnance Officer
- 4980 Warehouse and Supply Inspection Officer

Enlisted Men

- 186 Receiving or Shipping Checker
- 193 Salvage Inspector
- 194 Salvage Technician
- 204 Shoe Repairman
- 234 Tailor
- 242 Toolroom Keeper
- 247 Typist
- 252 Foreman, Warehouse
- 323 Stock Record Clerk
- 324 Stock Clerk
- 328 Stock Room Clerk
- 355 File Clerk
- 371 Purchasing Agent
- 374 Stock Control Clerk
- 501 Administrative and Technical Clerk
- 820 Subsistence Noncommissioned Officer

SUPPLY - BY SPECIALTY

OFFICERS

SUPPLY: 1042 – PERSONAL EQUIPMENT OFFICER

- 528 Chenevert, Daniel F., Jr.,** O-567645 | /, / (/) | Ground Staff, Personal Equipment Officer (1042) | / (/), / | PAR9, SO149, 380BG (Fr Gp), 29 May 45, 2/Lt | /, /, 2/Lt |
- 529 Longeway, Frederick P., Jr.,** O-765817 | Flight Crew, Bombardier (1092) | Ground Staff, Supply, Personnel Equipment Officer (1042) | Johnson's Crew, Gay's Crew (30, 49), SIX BITTS | PAR2, SO8, FEAFCR&TC, 10 Jul 44, 2/Lt | PAR1, SO240, 380BG (To Gp), 27 Aug 44, 2/Lt |
- 529 Raynor, Charles P.,** O-888595 | /, / (/) | Ground Staff, Supply, Technical Supply Officer; Personnel Equipment Officer (4113, 1042) | / (/), / | /, /, / | /, /, 1/Lt |
- 529 Thoma, Hershel P.,** O-801104 | Flight Crew, Navigator (1034) | Ground Staff, Personnel Equipment Officer (1042) | Reed's Crew, Tosch's Crew (38, 35), / | /, Oct 43, 2/Lt | PAR8, SO28, 380BG, 28 Jan 45, 2/Lt |
- 529 Tosch, Robert W.,** O-672905 | Flight Crew, Pilot, Acft Cmdr; Asst Operations Officer (1092, 1041) | Ground Staff, Supply, Personnel Equipment Officer (1042) | Kershner's Crew, Tosch's Crew (12, 35), JUNGLE QUEEN II | Initial Deployment, Apr 43, 2/Lt | KFA, 19 Jul 44, 1/Lt |
- 530 Donnelly, Harold (NMI),** O-857839 | /, / (/) | Ground Staff, Supply, Personnel Equipment Officer (1042) | / (/), / | /, /, / | /, /, 1/Lt |
- 530 Geuther, Alfred W.,** O-872437 | Flight Crew, RCM Opr (7888) | Ground Staff, Supply, Personal Supply Officer; Communications, Radar Officer (1042, 0140) | / (/), / | PAR1, SO214, VBC, 2 Aug 45, 2/Lt | /, /, 2/Lt |
- 530 Roberts, Clyde (NMI),** O-1541010 | /, / (/) | Ground Staff, Supply, Personal Equipment Officer (1042) | / (/), / | PAR19, SO157, VBC, 6 Jun 45, 1/Lt | /, /, 1/Lt |
- 530 Scurlock, William W.,** O-2073233 | Flight Crew, Navigator (1034) | Ground Staff, Supply, Personnel Equipment Officer (1042) | Kelly's Crew (NL), / | PAR1, SO156, VBC, 5 Jun 45, 2/Lt | RHEW, RU, 2/Lt |
- Gp Chenevert, Daniel F., Jr.,** O-567645 | /, / (/) | Ground Staff, Administration, Group Personal Supply Officer; Group Physical Training Officer (1042, 4113, 5000) | / (/), / | Initial Deployment, May 43, 2/Lt | PAR9, SO14, 29 May 45, 1/Lt |
- Gp Wertman, Roscoe E.,** O-168845 | /, / (/) | Ground Staff, Supply, Personal Eqpt Officer (1042) | / (/), / | PAR6, SO161, VBC, 10 Jun 45, Capt | /, /, Capt |

SUPPLY: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 528 Delagi, Alfred E.,** O-852057 | /, / (/) | Ground Staff, Administration, Mess and Transportation Officer; Supply, Personnel, Supply Officer (4113, 1041) | / (/), / | PAR3, SO81, 380BG (Fr 531), 21 Mar 44, 1/Lt | /, /, 1/Lt |
- 529 Hall, Milton C.,** O-565550 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer, Special Services Officer; Supply, Supply Officer (2120, 4113, 5002) | / (/), / | PAR2, SO194, 380BG (Fr 380), 12 Jul 44, / | /, /, Capt |
- 529 Lavato, Tony V.,** O-565941 | /, / (/) | Ground Staff, Supply, Administration, Supply Officer (4113) | Colleran's Overseas Crew (Passenger) (Staff Extra-529), 80 DAYS MAJOR | Original Cadre, Nov 42, 2/Lt | /, /, Capt |
- 529 Raynor, Charles P.,** O-888595 | /, / (/) | Ground Staff, Supply, Technical Supply Officer; Personnel Equipment Officer (4113, 1042) | / (/), / | /, /, / | /, /, 1/Lt |
- 530 Fisher, Wayland E.,** O-2066325 | Flight Crew, Acft Cmdr (1092) | Ground Staff, Supply, Technical Supply Officer (4113) | Fisher's Crew (NL), / | PAR1, LO9, FEAF CR&TC, 13 Jul 45, 2/Lt | PAR1, SO261, 380BG (To 375 TC Gp), 18 Sep 45, 2/Lt |
- 530 Stanford, Douglas F.,** O-2076864 | Flight Crew, Navigator (1034) | Ground Staff, Supply, Personnel Supply Officer (4113) | Havner's Crew (NL), / | PAR4, SO233, 380BG, 21 Aug 45, 2/Lt | RHEW, RU, 2/Lt |
- 530 Weinberg, George H.,** O-567039 | /, / (/) | Ground Staff, Supply, Supply Officer; Administration, Mess Officer (4113,) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR8, SO81, 380BG (To Gp), 22 Mar 45, 1/Lt |
- 531 Loy, Edward C.,** O-569163 | /, / (/) | Ground Staff, Personal Supply Officer, Adjutant (4113, 2120) | / (/), / | Initial Deployment, May 43, 2/Lt | PAR5, SO324, 380BG (To Gp), 19 Nov 44, 1/Lt |
- Gp Lavato, Tony V.,** O-565941 | /, / (/) | Ground Staff, Supply, Administration, Supply Officer (529th) (4113) | Colleran's Overseas Crew (Passenger) (Staff Extra), 80 DAYS MAJOR | Original Cadre, /, 2/Lt | /, /, Capt |

SUPPLY: 4220 – QUARTERMASTER

Gp **Shirkey, Philip C., Jr.**, O-855358 | /, / (/) | Ground Staff, Supply, Group Supply Officer;
Group Technical Inspector (4220, 4823) | Ware's Overseas Crew (Passenger) (Staff Extra),
POOCHIE | Initial Deployment, Apr 43, 1/Lt | /, /, Capt |

SUPPLY: 4419 – QUARTERMASTER SUPPLY OFFICER

- 528 Loy, Edward C.,** O-569163 | /, / (/) | Ground Staff, Administration, Adjutant; Sqdn Executive Officer; Supply, Quartermaster Supply Officer (2021, 2136, 4419) | / (/), / | PAR3, SO81, 380BG (Fr Gp), 22 Mar 45, 1/Lt | /, /, 1/Lt |
- 529 Kile, Roddie L.,** O-572263 | /, / (/) | Ground Staff, Supply, Personnel Supply Officer (4419) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, 1/Lt |
- 529 Schimpf, Henry G.,** O-857098 | /, / (/) | Ground Staff, Supply, Personnel Supply Officer (4419) | / (/), / | (Fr 380), Mar 44, 1/Lt | /, /, 1/Lt |
- 530 Lowery, Raymond A.,** / | Flight Crew, Acft Cmdr (1092) | Ground Staff, Supply, Technical Supply Officer (4419) | Lowery's Crew (NL), / | PAR5, LO39, FEAF CR&TC, 25 Aug 45, / | RHEW, RU, 1/Lt |
- Gp Harmatuk, Samuel N.,** O-284352 | /, / (/) | Ground Staff, Administration, Executive Officer; Group Material Officer (2136, 4419) | Merkel's Overseas Crew (Passenger) (1), DIS-GUSTED | Original Cadre, Nov 42, 1/Lt | /, /, Maj |
- Gp Heckel, Ralph W.,** O-855297 | /, / (/) | Ground Staff, Supply, Group Supply Officer (4419) | Brissey's Fly Home Crew (Flt Eng) (/), / | SO80, 380BG (Fr 531), 20 Mar 44, Capt | /, /, Maj | (In 531)
- Gp Loy, Edward C.,** O-569163 | /, / (/) | Ground Staff, Supply, Group Personal Supply Officer (4419) | / (/), / | PAR5, SO324, 380BG (Fr 531), 19 Nov 44, 1/Lt | PAR3, SO81, 380BG (To 528), 22 Mar 45, 1/Lt |
- Gp Schimpf, Henry G.,** O-857098 | /, / (/) | Ground Staff, Administration; Supply, Group Material Officer (2120, 4419) | / (/), / | Initial Deployment, May 43, 2/Lt | (To 529), Mar 44, 1/Lt |
- Gp Weinberg, George H.,** O-567039 | /, / (/) | Ground Staff, Supply, Group Personal Supply Officer; Group Billeting Officer (4419, 4950) | / (/), / | PAR8, SO81, 380BG (Fr 530), 22 Mar 45, 1/Lt | /, /, 1/Lt |

SUPPLY: 4932 – PROPERTY SURVEY OFFICER

- Gp** **Norris, William K.**, O-566330 | /, / (/) | Ground Staff, Administration, Group Surveying Officer (4932) | / (/), / | /, /, / | /, /, 1/Lt |
- Gp** **Porter, John W.**, O-795631 | Flight Crew, Pilot; Acft Cmdr (1092) | Ground Staff, Group Tech Inspector; Group Claims Officer, Group Surveying Officer (4823, 4932) | / (/), / | PAR1, SO48, 380BG (Fr 528), 17 Feb 44, 1/Lt | /, /, Capt |
- Gp** **Salley, Reed S.**, O-490910 | /, / (/) | Ground Staff, Transportation, Transportation Officer; Group Surveying Officer (0612, 4932) | / (/), / | PAR7, SO92, VBC, 2 Apr 45, Capt | /, /, Capt |

SUPPLY: 4950 – BILLETING OFFICER

Gp Weinberg, George H., O-567039 | /, / (/) | Ground Staff, Supply, Group Personal Supply Officer; Group Billeting Officer (4419, 4950) | / (/), / | PAR8, SO81, 380BG (Fr 530), 22 Mar 45, 1/Lt | /, /, 1/Lt |

SUPPLY

ENLISTED MEN

SUPPLY: 055 – CLERK, GENERAL

- 528 Bernhard, Wallace E.**, 18058711 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician; Engineering, Maintenance, Clerk-General (821; 055) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 529 Weimer, Gordon T.**, 37098569 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist; Medical Staff, Clerk-General (405, 055) | / (/), / | Initial Deployment, May 43, Cpl | PAR6, SO164, 380BG (To Gp), 13 Jun 45, Sgt |
- 531 Roy, Henry W.**, 38241383 | /, / (/) | Ground Staff, Supply, Tech Supply, Clerk-General (055) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

SUPPLY: 056 – MAIL CLERK

Gp Underhill, Cecil A., 16009584 | /, / (/) | Ground Staff, Supply, Supply Clerk; Postal Clerk (821, 056) | / (/), / | Initial Deployment, May 43, / | PAR1, SO344, 380BG (To 528), 9 Dec 44, T/Sgt |

SUPPLY: 405 – CLERK-TYPIST

- 528 Dohrman, Willis R.,** 35613461 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | PAR1, SO178, 380BG (Fr 530), 27 Jun 45, Sgt | /, /, S/Sgt |
- 528 Joyce, Hugh A.,** 34314983 | /, / (/) | Ground Staff, Supply, Supply Clerk Typist (405) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 St Peter, Sylvester E.,** 39609555 | /, / (/) | Ground Staff, Tech Supply, Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 Grahame, Edward L.,** 33324105 | /, / (/) | Ground Staff, Supply, Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 529 Mayfield, Jesse T.,** 34388855 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 529 Mutz, Anton B.,** 32349690 | /, / (/) | Ground Staff, Supply, Clerk-Typist; Quartermaster Supply Technician (405, 821) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 529 Settlemeyer, Donald D.,** 6295792 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | PAR1, SO304, VBC, 2 Nov 44, T/Sgt | /, /, T/Sgt |
- 529 Weimer, Gordon T.,** 37098569 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist; Medical Staff, Clerk-General (405, 055) | / (/), / | Initial Deployment, May 43, Cpl | PAR6, SO164, 380BG (To Gp), 13 Jun 45, Sgt |
- 530 Blumenfeld, Aaron (NMI),** 32505231 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Burt, Dean G.,** 32281373 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Cacases, Amado J.,** 38248999 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Dohrman, Willis R.,** 35613461 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Sgt | PAR2, SO178, 380BG (To 528), 27Jun 45, Sgt |
- 530 Stephens, Hayden C.,** 35422994 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl |
- 531 Mitchell, Charles W.,** 37461360 | /, / (/) | Ground Staff, Supply, Tech Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 St Peter, Sylvester E.,** 39609555 | /, / (/) | Ground Staff, Tech Supply, Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

- Gp Brents, Rafel T.**, 18168879 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | PAR13, SO309, VBC, 4 Nov 44, S/Sgt | /, /, S/Sgt |
- Gp Brown, Benjamin (NMI)**, 32399223 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | /, /, / | PAR1, SO25, 9 Sep 45, Sgt |
- Gp Crisalli, Charles J.**, 32332364 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | PAR16, SO21, VBC, 28 Jul 44, Sgt | /, /, Sgt |
- Gp Deminico, Fiore (NMI)**, 39274464 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | PAR4, SO200, VBC, 19 Jul 45, Cpl | PAR12, SO2, 19 Sep 45, Cpl |
- Gp Desmond, William C.**, 36507514 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO25, 9 Sep 45, S/Sgt |
- Gp Furlong, John E.**, 33317982 | Flight Crew, Photographer (939) | Ground Staff, Supply, Supply Clerk (405) | Various Crews (/), / | PAR10, SO15, VBC, 15 Jan 45, Pvt | PAR6, SO10, 17 Apr 45, Pfc |
- Gp Stephens, Hayden C.**, 35422994 | /, / (/) | Ground Staff, Supply, Supply Clerk Typist (405) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, Cpl | /, /, Sgt |

SUPPLY: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

531 Intravia, Serfino N., 37075289 | /, / (/) | Ground Staff, Supply, Tech Supply, Supply Sergeant (502) | / (/), / | Original Cadre, Nov 42, S/Sgt | (To 380), /, S/Sgt |

Gp Blum, William J., 33314115 | /, / (/) | Ground Staff, Supply, Admin Sec, Administrative NCO (502) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO25, 9 Sep 45, T/Sgt |

SUPPLY: 583 – ENGINEER SUPPLY TECHNICIAN

- 529** **Hunt, Albert L.**, 34169925 | /, / (/) | Ground Staff, Supply, Tech Supply (583) | / (/), / | Initial Deployment, May 43, Sgt | PAR4, SO283, 380BG (To Gp), 9 Oct 44, S/Sgt |
- Gp** **Hunt, Albert L.**, 34169925 | /, / (/) | Ground Staff, Supply, Tech Supply (583) | / (/), / | PAR4, SO283, 380BG (Fr 529), 9 Oct 44, S/Sgt | /, /, S/Sgt |

SUPPLY: 809 – DECONTAMINATING EQUIPMENT OPERATOR

528 **Lewis, Wesley (NMI)**, 36191175 | /, / (/) | Ground Staff, Supply, Decontaminating Equipment Operator (809) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

SUPPLY: 821 – QUARTERMASTER SUPPLY TECHNICIAN

- 528 Bernhard, Wallace E.**, 18058711 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician; Engineering, Maintenance, Clerk-General (821; 055) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 528 Davis, Gerald O.**, 35286184 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Cpl | PAR2, SO227, VBC, 16 Aug 45, T/Sgt |
- 528 Dickson, Jewell E.**, 14064800 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |
- 528 Feandson, Glenn V.**, 39561061 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR2, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | /, /, S/Sgt |
- 528 Frandsen, Glenn V.**, 39551061 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR2, SO240, 380BG (Fr 380), 28 Aug 45, S/Sgt | /, /, S/Sgt |
- 528 Schroeder, Franklyn S.**, 36240084 | /, / (/) | Ground Staff, Supply, Supply Technician (821) | / (/), / | Initial Deployment, May 43, Sgt | PAR3, SO81, 380BG (To Gp), 21 Mar 44, Sgt |
- 528 Shashaguay, Bernard R.**, 36186842 | /, / (/) | Ground Staff, Engineering, Technical Supply, Quartermaster Supply Technician; Administrative NCO (821, 502) | / (/), / | Original Cadre, Nov 42, Pfc | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |
- 528 Underhill, Cecil A.**, 16009584 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR1, SO344, 380BG (To 528), 9 Dec 44, T/Sgt | PAR16, SO167, 380BG (To 530), 16 Jun 45, T/Sgt |
- 529 Eaplar, Jacob (NMI)**, 32055854 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 529 Greeley, Warren E.**, 39388359 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 529 McCurdy, Willard J.**, 35418958 | Flight Crew, Photographer (939) | Ground Staff, Supply, Quartermaster Supply, Technician (821) | Various Crews (/), / | Initial Deployment, May 43, Pfc | /, /, S/Sgt |
- 529 Mutz, Anton B.**, 32349690 | /, / (/) | Ground Staff, Supply, Clerk-Typist; Quartermaster Supply Technician (405, 821) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 529 Schroeder, Franklyn S.**, O-36240084 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR3, SO283, 380BG (Fr Gp), 9 Oct 44, Sgt | PAR3, SO12, 380BG (To 530), 12 Jan 45, Sgt |

- 529 Seifert, Erhardt H., Jr.**, 33302955 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 530 Childers, Samuel J.**, 37068957 | /, / (/) | Ground Staff, Supply, Tech Supply, Quartermaster Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, T/Sgt |
- 530 Gottfried, Joseph G.**, 39389912 | /, / (/) | Ground Staff, Supply Quartermaster, Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, S/Sgt |
- 530 Hauck, William S.**, 33255880 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR2, SO307, VBC, 2 Nov 44, S/Sgt | /, /, T/Sgt |
- 530 Isbell, Joseph M.**, 6951310 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician; Engineering, Maintenance, Airplane Mechanic (821, 747) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 530 Miller, Charles F., Jr.**, 34304029 | /, / (/) | Ground Staff, Supply, Supply Technician (821) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |
- 530 Schroeder, Franklyn S.**, 36240084 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Tech (821) | / (/), / | PAR3, SO12, 380BG (Fr 529), 12 Jan 45, Sgt | /, /, Sgt |
- 530 Underhill, Cecil A.**, 16009584 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR16, SO167, 380BG (Fr 528), 16 Jun 45, T/Sgt | /, /, T/Sgt |
- 531 Danhart, Denvin E.**, 35387052 | /, / (/) | Ground Staff, Supply, Tech Supply NCO (821) | / (/), / | Original Cadre, Nov 42, Sgt | PAR1, SO251, VBC, 9 Sep 45, M/Sgt |
- 531 Miller, June P.**, 38088616 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Cpl | PAR2, SO227, VBC, 16 Aug 45, T/Sgt |
- 531 Schroeder, Franklyn S.**, 36240084 | /, / (/) | Ground Staff, Supply, Supply Technician (821) | / (/), / | Initial Deployment, May 43, Sgt | PAR3, SO81, 380BG (To Gp), 21 Mar 44, Sgt |
- 531 Shashaguay, Bernard R.**, 36186842 | /, / (/) | Ground Staff, Engineering, Technical Supply, Quartermaster Supply Technician; Administrative NCO (821, 502) | / (/), / | Original Cadre, Nov 42, Pfc | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |
- Gp Brandsen, Glenn V.**, 39551061 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR10, SO159, VBC, 8 Jun 45, S/Sgt | /, /, S/Sgt |
- Gp Feandson, Glenn V.**, 39561061 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | /, /, / | PAR2, SO24, 28 Aug 45, S/Sgt |
- Gp Frandsen, Glenn V.**, 39551061 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR2, SO240, 380BG, 28 Aug 45, S/Sgt | (To 528), /, S/Sgt |
- Gp Herrmann, William C.**, O-858090 | /, / (/) | Ground Staff, Operations, Weather Officer (8219) | Colleran's Overseas Crew (Passenger) (Staff Extra), 80 DAYS MAJOR | Initial Deployment, Apr 43, 2/Lt | /, /, 2/Lt |

- Gp** **Kruschwitz, Walt (NMI)**, / | /, / (/) | Ground Staff, Weather Officer (8219) | / (/), / | /, /, / | /, /, 1/Lt |
- Gp** **Meehan, Joseph M.**, 31201579 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- Gp** **Parry, John J.**, O-874412 | /, / (/) | Ground Staff, Operations, Weather Officer; Group Weather Officer (8219) | / (/), / | /, /, / | /, /, 1/Lt |
- Gp** **Schroeder, Franklyn S.**, 36240084 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR3, SO81, 380BG (Fr 531), 21 Mar 44, Sgt | PAR3, SO283, 380BG (To 529), 9 Oct 44, Sgt |
- Gp** **Underhill, Cecil A.**, 16009584 | /, / (/) | Ground Staff, Supply, Supply Clerk; Postal Clerk (821, 056) | / (/), / | Initial Deployment, May 43, / | PAR1, SO344, 380BG (To 528), 9 Dec 44, T/Sgt |

SUPPLY: 826 – ARMY AIR FORCES SUPPLY TECHNICIAN

- 530 Krasmodemski, Frank A.,** 35313984 | /, / (/) | Ground Staff, Supply, Supply Technician (826) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 Boatwright, Carroll W.,** 34269825 | /, / (/) | Ground Staff, Supply, Supply Sgt (826) | / (/), / | Initial Deployment, May 43, Cpl | /, /, S/Sgt |
- Gp Shindelus, Theodore R.,** 15025578 | /, / (/) | Ground Staff, Supply, Supply Technician (826) | / (/), / | PAR20, SO210, VBC, 28 Jul 44, S/Sgt | /, /, S/Sgt |

SUPPLY: 835 – SUPPLY CLERK

- 528 Spizman, Joseph R.,** 37269688 | /, / (/) | Ground Staff, Supply, Supply Clerk (835) | / (/), / | Initial Deployment, May 43, Sgt | /, Nov 44, Sgt |
- 531 Reeves, Ollie W.,** 35292859 | /, / (/) | Ground Staff, Supply, Tech Supply (835) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Cpl |
- 531 Spizman, Joseph R.,** 37269688 | /, / (/) | Ground Staff, Supply, Supply Clerk (835) | / (/), / | Initial Deployment, May 43, Sgt | /, Nov 44, Sgt |
- 531 Taylor, James E.,** 14085640 | /, / (/) | Ground Staff, Supply, Supply Clerk (835) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, Sgt |

TRANSPORTATION

Officers

0610	Freight Transportation Officer
0611	Passenger Transportation Officer
0612	Passenger and Freight Transportation Officer
0614	Motor Transportation Movement Officer
0615	Highway Traffic Engineer
4113	Mess, Supply & Transportation Officer
4440	Automotive Supply Officer
4541	Automotive Officer, Staff

Enlisted Men – Operations

244	Tractor Driver
245	Truck Driver, Heavy
266	Dispatch Clerk, Crew
344	Chauffeur
345	Truck Driver, Light
348	Parts Clerk, Automotive
378	Motorcyclist
379	Traffic Rate Clerk
410	Dispatcher, Motor Vehicle
529	Wrecker Crewman or Operator
530	Salvage Repair NCO
566	Duty NCO
668	Truckmaster
696	Ambulance Orderly
813	Transportation NCOs
818	Railway Transportation Noncommissioned Officer
825	Medical Supply NCO
929	Automotive Equipment Operator
931	Truck Driver, Heavy
932	Special Vehicle Operator
967	Air Transportation Technician

Enlisted Men – Maintenance

005	Brake Inspector
012	Electrician, Automotive
013	Diesel Mechanic
014	Automotive Mechanic (Second Echelon)
040	Automobile Body Repairman
116	Machinery Supervisor–Railway
138	Motorcycle Repairman
174	Radio Repairman
178	Radio Engineer (Technician)
240	Tire Rebuilder
242	Toolroom Keeper
256	Welder-Combination
316	Automobile Repairman (Serviceman)
319	Construction Equipment Mechanic
337	Foreman, Auto Repair Shop
412	Engine Specialist, Machinist, Automotive
413	Motor Inspector
414	Carburetor Specialist
431	Machinist's Helper
905	Mechanic, Engine, Wheeled Vehicle
906	Mechanic, Chassis, Wheel Vehicle
909	Mechanic, Engine, Track Vehicle
912	Electrician, Automotive
928	Automotive Equipment Mechanic
930	Chief Automotive Equipment Mechanic
965	Mechanic, Automotive, Wheel Vehicle (Third Echelon)
966	Mechanic, Automotive, Track Vehicle (Third Echelon)

TRANSPORTATION

NO RECORDS FOUND FOR THE FOLLOWING MOS DESIGNATIONS:

Officers

0611 Passenger Transportation Officer
0615 Highway Traffic Engineer
4440 Automotive Supply Officer
4541 Automotive Officer, Staff

Enlisted Men – Operations

244 Tractor Driver
245 Truck Driver, Heavy
266 Dispatch Clerk, Crew
344 Chauffeur
348 Parts Clerk, Automotive
378 Motorcyclist
379 Traffic Rate Clerk
410 Dispatcher, Motor Vehicle
529 Wrecker Crewman or Operator
530 Salvage Repair NCO
696 Ambulance Orderly
818 Railway Transportation
Noncommissioned Officer
825 Medical Supply NCO
967 Air Transportation Technician

Enlisted Men – Maintenance

005 Brake Inspector
012 Electrician, Automotive
013 Diesel Mechanic
040 Automobile Body Repairman
138 Motorcycle Repairman
178 Radio Engineer (Technician)
240 Tire Rebuilder
242 Toolroom Keeper
316 Automobile Repairman (Serviceman)
319 Construction Equipment Mechanic
337 Foreman, Auto Repair Shop
412 Engine Specialist, Machinist,
Automotive
413 Motor Inspector
414 Carburetor Specialist
431 Machinist's Helper
905 Mechanic, Engine, Wheeled Vehicle
906 Mechanic, Chassis, Wheel Vehicle
909 Mechanic, Engine, Track Vehicle
912 Electrician, Automotive
930 Chief Automotive Equipment
Mechanic
965 Mechanic, Automotive, Wheel
Vehicle (Third Echelon)
966 Mechanic, Automotive, Track Vehicle
(Third Echelon)

TRANSPORTATION - BY SPECIALTY

OFFICERS

TRANSPORTATION: 0610 – FREIGHT TRANSPORTATION OFFICER

530 Siderius, Lloyd G., O-855936 | /, / (/) | Ground Staff, Armament, Armament Officer;
Transportation, Movements Officer (4822, 0610) | / (/), / | Original Cadre, Nov 42, 2/Lt |
PAR1, SO170, 380BG (To Gp), 19 Jun 45, Capt |

TRANSPORTATION: 0612 – PASSENGER AND FREIGHT TRANSPORTATION OFFICER

- 529 VanCheri, Michael J.,** O-1551328 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer; Transportation, Transportation Officer (4532, 0612) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, 1/Lt |
- 529 Wyckoff, Dan L.,** O-855698 | /, / (/) | Ground Staff, Armament, Bombsight Maintenance Officer; Ordnance Officer; Transportation Officer (4825, 4532, 0612) | / (/), / | PAR3, SO272, 380BG (Fr 530), 28 Sep 44, 1/Lt | /, /, Capt |
- Gp McVey, John W.,** O-377493 | /, / (/) | Ground Staff, Group Ordnance Officer; Group Transportation Officer (4532, 0612) | / (/), / | /, /, / | /, /, Capt |
- Gp Salley, Reed S.,** O-490910 | /, / (/) | Ground Staff, Transportation, Transportation Officer; Group Surveying Officer (0612, 4932) | / (/), / | PAR7, SO92, VBC, 2 Apr 45, Capt | /, /, Capt |
- Gp Siderius, Lloyd G.,** O-855936 | /, / (/) | Ground Staff, Armament, Armament Officer; Asst Group Movements Officer (4822, 0612) | / (/), / | PAR1, SO170, 380BG (Fr 530), 19 Jun 45, Capt | /, /, Capt |
- Gp VanCheri, Michael J.,** O-1551328 | /, / (/) | Ground Staff, Ordnance, Actg Group Ordnance Officer; Group Transportation Officer (4532, 0612) | / (/), / | /, /, / | /, /, 1/Lt |

TRANSPORTATION: 0614 – MOTOR TRANSPORTATION MOVEMENT OFFICER

- 530** **Pye, Malcolm L.**, O-873084 | Flight Crew, Radar Navigator (1038) | Ground Staff, Movements Officer (0614) | Various Crews (/), / | /, /, / | /, /, 1/Lt |
- Gp** **Morris, William K.**, O-566330 | /, / (/) | Ground Staff, Transportation, Group Movement Officer (0614) | / (/), / | /, /, / | /, /, 1/Lt |
- Gp** **Taylor, Francis W.**, O-855938 | Flight Crew, Acft Cmdr; Group Aerial Gunnery Officer; Group Movements Officer (1092, 2554, 0614) | Ground Staff, Group Armament Officer (4822) | Colleran's Overseas Crew (Passenger) (Staff Extra), 80 DAYS MAJOR | Initial Deployment, Apr 43, 1/Lt | /, /, Capt |

TRANSPORTATION: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 528 Allegri, Daniel (NMI)**, O-565483 | /, / (/) | Ground Staff, Transportation, Transportation Officer (4113) | / (/), / | Initial Deployment, May 43, 2/Lt | PAR7, SO158, 380BG, 6 Jun 44, 1/Lt |
- 528 Nalepka, Florian R(ichard)**, O-678447 | Flight Crew, Bombardier (1035) | Ground Staff, Transportation, Transportation Officer (4113) | Hunt's Crew (25), THE K.O. KID | PAR1, SO24, 5AF, 24 Jan 44, 2/Lt | PAR5, SO21, 380BG, 21 Jan 45, 2/Lt |
- 530 Corey, Marshall F.**, T-138637 | Flight Crew, Navigator (1034) | Ground Staff, Transportation, Transportation Officer (4113) | Engle's Crew (NL), / | PAR1, LO13, FEAF CR&TC, 25 Jul 45, F/O | RHEW, RU, F/O |
- 530 Henderson, Ralph A.**, O-1551221 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer; Transportation, Transportation Officer (4532, 4113) | Dennis' Overseas Crew (Passenger) (23), JUAREZ WHISTLE | Initial Deployemnt, Apr 43, 2/Lt | /, /, 1/Lt |
- 530 Hillard, A. (IO) J. (IO), Jr.**, O-929633 | Flight Crew, Pilot (1092) | Ground Staff, Transportation, Transportation Officer (4113) | Ferguson's Crew (86), / | PAR3, SO40, FEAF CR&TC, 9 Feb 45, 2/Lt | ACFH, Oct 45, 1/Lt |
- 530 Kufus, William G.**, O-765263 | Flight Crew, Pilot, Acft Cmdr (1092) | Ground Staff, Transportation, Transportation Officer (4113) | McDaniel's Crew, Kufus' Crew (56, NL), / | PAR1, SO5, FEAF CR&TC, 2 Jul 44, 2/Lt | PAR1, SO242, 5AF, 30 Aug 45, 1/Lt |
- 531 Barbarick, Harding (NMI)**, O-573261 | /, / (/) | Ground Staff, Transportation, Transportation Officer, Personal Supply Officer (4113) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, 1/Lt |
- Gp Chutich, Joseph D.**, O-1552646 | /, / (/) | Ground Staff, Transportation, Group Motor Maintenance Officer (4113) | / (/), / | PAR4, SO230, 380BG (Fr 528), 18 Aug 45, 1/Lt | /, /, 1/Lt |

TRANSPORTATION

ENLISTED MEN - OPERATIONS

TRANSPORTATION: 345 – TRUCK DRIVER, LIGHT

- 528 Chorzempa, Andrew J.**, 31191150 | /, / (/) | Ground Staff, Transportation, Truck Driver (345) | / (/), / | PAR16, SO172, VBC, 20 Jun 45, Pfc | /, /, Pfc |
- 528 Douma, Lawrence C.**, 37656681 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pvt | PR Jul 45, RM, Cpl |
- 528 Howard, Robert A.**, 35543763 | /, / (/) | Ground Staff, Transportation, Truck Driver (345) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pfc | /, /, Pfc |
- 528 Suwalski, Thaddeus F.**, 32580688 | /, / (/) | Ground Staff, Mess Hall, Cook; Transportation, Truck Driver, Light (060, 345) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | Water Manifest, Sep 45, Cpl |
- 529 Denley, Kenneth F.**, 36402436 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Milanese, Peter (NMI)**, 33106434 | /, / (/) | Ground Staff, Transportation, Truck Driver (345) | / (/), / | PAR16, SO172, 91RB, 20 Jun 44, Pvt | /, /, Pvt |
- 530 Moore, Kelly B.**, 14107546 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Satko, Joe H.**, 39291421 | /, / (/) | Ground Staff, Transportation, Truck Driver; Engineering, Maintenance, Airplane and Engine Mechanic (345, 747) | / (/), DEANNA'S DREAMBOAT | PAR16, SO122, 91RB, 20 Jun 44, Pvt | /, /, Cpl |
- 530 Sperry, Harold F.**, 37454217 | /, / (/) | Ground Staff, Transportation, Truck Driver (345) | / (/), / | PAR16, SO172, 91RB, 20 Jun 44, Pvt | PAR5, SO209, 380BG (To 380), 27 Jul 44, Pvt |
- 530 Steele, Marvin T.**, 37232446 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Vonderhaar, John L.**, 35262164 | /, / (/) | Ground Staff, Transportation, Truck Driver (345) | / (/), / | PAR16, SO172, 91RB, 20 Jun 44, Pvt | /, /, Pfc |
- 530 Walker, William H., Jr.**, 19949115 | /, / (/) | Ground Staff, Transportation, Driver (345) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |

- 531 Day, Orlando R., Jr.**, 11105370 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pvt | /, Apr 45, Pfc |
- 531 Ford, Robert L.**, 37551024 | /, / (/) | Ground Staff, Transportation, Auto Eqpt Opr; Duty NCO (345, 566) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Pfc |
- 531 Hungate, Edgar L.**, 39401491 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, Cpl |
- 531 Kawecki, Teddy B.**, 16144741 | /, / (/) | Ground Staff, Ordnance, Truck Driver Light (345) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Pfc |
- 531 Lopez, Robert C.**, 39686099 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, Cpl |
- 531 McCrea, William R.**, 33707630 | /, / (/) | Ground Staff, Transportation, Motor Pool, Automotive Eqpt Opr (345) | / (/), / | PAR45, SO132, 91 RB, 27 May 44, Pvt | Water Manifest, Sep 45, Sgt |
- 531 Suwalski, Thaddeus F.**, 32580688 | /, / (/) | Ground Staff, Mess Hall, Cook; Transportation, Truck Driver, Light (060, 345) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | Water Manifest, Sep 45, Cpl |
- Gp Duncan, Thomas O.**, 34446556 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | PAR7, SO43, 380BG (Fr 528), 12 Feb 44, Pfc | PAR1, SO25, 9 Sep 45, Sgt |
- Gp Estep, Robert K.**, 35444299 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | PAR10, SO211, VBC, 29 Jul 44, Cpl | /, /, Cpl |
- Gp Hungate, Edgar L.**, 39407491 | /, / (/) | Ground Staff, Transportation, Light Truck Driver (345) | / (/), / | PAR4, SO154, 380BG (Fr 531), 2 Jun 44, Pfc | PAR4, SO18, 5 Jul 44, Cpl |
- Gp Long, Carl L.**, 37193542 | /, / (/) | Ground Staff, Transportation, Light Truck Driver (345) | / (/), / | PAR30, SO210, VBC, 28 Jul 44, Cpl | /, /, Cpl |
- Gp Sperry, Harold F.**, 37454217 | /, / (/) | Ground Staff, Transportation, Truck Driver (345) | / (/), / | PAR5, SO209, 380BG (Fr 530), 22 Jul 44, Pvt | /, /, Pvt |
- Gp Watkins, Ralph W.**, 15088039 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | PAR30, SO210, VBC, 28 Jul 44, S/Sgt | /, /, S/Sgt |

TRANSPORTATION: 566 – DUTY NCO

531 Ford, Robert L., 37551024 | /, / (/) | Ground Staff, Transportation, Auto Eqpt Opr; Duty
NCO (345, 566) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Pfc |

TRANSPORTATION: 668 – TRUCKMASTER

- 528 Nichols, Francis H.,** 37071139 | /, / (/) | Ground Staff, Transportation, Truckmaster (668) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, S/Sgt |
- 529 Mann, Odrew H.,** 17052542 | /, / (/) | Ground Staff, Transportation, Truckmaster (668) | / (/), / | Original Cadre, Nov 42, S/Sgt | /, /, S/Sgt |
- 530 Erickson, Edwin R.,** 17047420 | /, / (/) | Ground Staff, Transportation, Truckmaster (668) | / (/), / | Original Cadre, Nov 42, Sgt | PAR2, SO194, 5AF, 13 Jul 45, S/Sgt |
- 531 Crees, Vendal C.,** 37045696 | /, / (/) | Ground Staff, Transportation, Motor Pool, Truckmaster (668) | / (/), / | Original Cadre, Nov 42, Sgt | PAR1, SO-AGPE 1716, 1 Aug 45, S/Sgt |

TRANSPORTATION: 813 – TRANSPORTATION NCO

- 528** **Guilfoyle, Thomas E.**, 31076234 | Flight Crew, Gunner (612) | Ground Staff, Transportation, Transportation NCO (813) | Hastings' Crew (1), / | Original Cadre, Nov 42, Pfc | KIA, 7 Jan 44, Sgt |
- 529** **Bethers, Wilfred L.**, 39833000 | /, / (/) | Ground Staff, Transportation, Transportation NCO (813) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 530** **Fossum, Selmar B.**, 37161473 | /, / (/) | Ground Staff, Transportation, Transportation NCO (813) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, Sgt |

TRANSPORTATION: 929 – AUTOMOTIVE EQUIPMENT OFFICER

- 530 Freerks, Paul L.,** 37438776 | /, / (/) | Ground Staff, Transportation, Automatic Equipment Opr (929) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Meeks, William B.,** 18227044 | /, / (/) | Ground Staff, Transportation, Automotive Equipment Operator (929) | / (/), / | PAR6, SO172, 380BG (Fr 531), 20 Jun 44, Pfc | /, /, Pfc |
- 531 Meeks, William E.,** 18227044 | /, / (/) | Ground Staff, Transportation, Automotive Equipment Operator (929) | / (/), / | Initial Deployment, May 43, Pvt | PAR6, SO172, 380BG (To 530), 20 Jun 44, Pfc |
- Gp Longanecker, Cameron E.,** 13012409 | /, / (/) | Ground Staff, Transportation, Automotive Equipment Operator (929) | / (/), / | /, /, / | PAR1, SO187, 380BG (To 528), 5 Jul 45, Cpl |

TRANSPORTATION: 931 – TRUCK DRIVER, HEAVY

- 528 Johnson, William H.**, 12041821 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Heavy Truck Operator (014, 931) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, S/Sgt |
- 528 Ramsey, Roy J.**, 19186002 | Flight Crew, Photographer (939) | Ground Staff, Transportation, Heavy Equipment Operator (931) | Various Crews (/), / | Initial Deployment, May 43, Pvt | PAR1, SO128, FEAF, 8 May 45, S/Sgt |
- 528 Rutherford, James W.**, 38256390 | /, / (/) | Ground Staff, Transportation, Truck Driver, Heavy (931) | / (/), / | PAR7, SO1, 380BG, 1 Jan 43, Pvt | /, /, Pvt |
- 528 Wickman, Frank G.**, 36277507 | /, / (/) | Ground Staff, Transportation, Heavy Truck Operator (931) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Pfc |
- 529 Draughon, Oscar C.**, 14161879 | /, / (/) | Ground Staff, Transportation, Heavy Truck Driver (931) | / (/), / | Initial Deployment, May 43, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pvt |
- 530 Ward, Louie B.**, 34355230 | /, / (/) | Ground Staff, Transportation, Truck Driver, Heavy (931) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 531 Carson, Elmer L.**, 37228893 | /, / (/) | Ground Staff, Transportation, Truck Driver (Heavy) (931) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

TRANSPORTATION: 932 – SPECIAL VEHICLE OPERATOR

- 528 Brewer, Colwell (NMI)**, 35464620 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | PAR16, SO172, VBC, 29 Jun 44, Pvt | PAR38, SO188, FEAF, 7 Jul 45, Pfc |
- 528 Freitas, George W.**, 39393890 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Krutso, Harold W.**, 35324153 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Utt, William O., Jr.**, 34038086 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 Jenkins, William D.**, 35495463 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Fair, Arthur C.**, 33679967 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | PAR16, SO172, 91RB, 20 Jun 44, pvt | /, /, Cpl |
- 530 Garis, Stanley S.**, 13080444 | /, / (/) | Ground Staff, Transportation, Special Vehicle Opr (932) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Jerman, Frank (NMI), Jr.**, 37485950 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | PAR31, SO254, FEAF, 11 Sep 45, Cpl |
- 530 Logan, Joseph T.**, 32458326 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Perdue, Robert E.**, 34448703 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Beird, Albert E.**, 12012516 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pvt | Water Manifest, Sep 45, Cpl |
- 531 Doll, Lawence B.**, 37439943 | /, / (/) | Ground Staff, Transportation, Special Vehicle Opr (932) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Larsen, Albert W.**, 39098482 | /, / (/) | Ground Staff, Transportation, Heavy Automotive Equipment Opr (932) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

- 531 Neiman, Ervin E.**, 37470695 | /, / (/) | Ground Staff, Operations, Refueling Unit (Heavy Automotive Equipment Opr) (932) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Cpl |
- 531 Reynolds, Robert D.**, 17091973 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, S/Sgt |
- Gp Krutso, Harold W.**, 35324153 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | /, /, / | PAR1, SO25, 9 Sep 45, Sgt |

TRANSPORTATION

ENLISTED MEN - MAINTENANCE

TRANSPORTATION: 014 – AUTOMOTIVE MECHANIC (SECOND ECHELON)

- 528 Johnson, William H.,** 12041821 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Heavy Truck Operator (014, 931) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, S/Sgt |
- 528 LaMay, Harold R.,** 32371086 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Cpl | /, /, Cpl |
- 528 Levine, Lee (NMI),** 32407197 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Cpl | /, /, Cpl |
- 528 Rich, Amerigo C.,** 35273466 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |
- 528 Rogers, Herman W.,** 14097538 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 Davis, Jesse L.,** 37215212 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |
- 529 Dorman, Joseph E.,** 12063807 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Sgt |
- 529 LaNoce, Frank (NMI),** 32186122 | /, / (/) | Ground Staff, Transportation, Auto Mechanic; Ordnance, Munitions Worker (014, 907) | / (/), / | Initial Deployment, May 43, Pfc | /, /, Cpl |
- 529 Levine, Lee (NMI),** 32407197 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Cpl | /, /, Cpl |
- 529 Mello, Joseph E.,** 31159338 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Bass, Louis (NMI),** 12039476 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, Cpl |
- 530 Cunningham, Kenneth E.,** 34725773 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Engineering, Maintenance, Chief Metal Worker (014, 201) | / (/), / | PAR16, SO122, 91RB, 20 Jun 44, Pfc | /, /, Cpl |

- 530 Duncan, Harold F.**, 37113221 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, S/Sgt |
- 530 Edgar, Alvin W.**, 37419828 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Ferguson, Jesse J.**, 35552752 | /, / (/) | Ground Staff, Transportation, Automotive Repairman (014) | / (/), / | PAR16, SO170, 91RB, 20 Jun 44, Pfc | /, /, Cpl |
- 530 Hoth, George A.**, 36526613 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Hummel, Reinhold H.**, 37317500 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Ordnance, Munitions Worker (014, 911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Bryan, Granville E.**, 14160945 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, Cpl |
- 531 Cadman, John (NMI)**, 18060266 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Engineering, Maintenance, Aircraft Mechanic (014, 747) | / (/), / | Original Cadre, Nov 42, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Fisher, Archie P.**, 36707158 | /, / (/) | Ground Staff, Transportation, Motor Pool, Mechanic (014) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Sgt |
- 531 Hardesty, Sam A.**, 37388553 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic, Canvas Cover Repairman (014, 044) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pfc | Water Manifest, Sep 45, Pfc |
- 531 Houk, William F.**, 37482945 | /, / (/) | Ground Staff, Transportation, Auto Mechanic (014) | / (/), / | /, Jun 44, Pvt | /, /, Pfc |
- 531 Jasna, Ernest (NMI)**, 39209866 | /, / (/) | Ground Staff, Transportation, Auto Mechanic (014) | / (/), / | /, Jun 44, Pvt | /, /, Pfc |
- 531 Jernigan, Robert W.**, 39111456 | /, / (/) | Ground Staff, Transportation, Auto Mechanic (014) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 Johnson, Dale L.**, 37435980 | /, / (/) | Ground Staff, Transportation, Automobile Mechanic (014) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pfc | /, /, Pfc |
- 531 McElhannon, Morris S.**, 39837334 | /, / (/) | Ground Staff, Transportation, Automotive, Mechanic (014) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- Gp Mello, Joseph E.**, 31159338 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |

TRANSPORTATION: 116 – MACHINERY SUPERVISOR – RAILWAY

529 Maddix, William D., 37426592 | /, / (/) | Ground Staff, Transportation, Machinery Inspector (116) | / (/), / | PAR7, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |

TRANSPORTATION: 174 – RADIO REPAIRMAN

529 Alexander, Morris N., 33313740 | /, / (/) | Ground Staff, Radio Repairman (174) | / (/), / |
Original Cadre, Nov 42, Pvt | /, /, T/Sgt |

TRANSPORTATION: 256 – WELDER, COMBINATION

531 Deak, Alexander T., 32393008 | /, / (/) | Ground Staff, Transportation, Maintenance,
Welder-Combination (256) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9
Sep 45, Sgt |

TRANSPORTATION: 928 – SHEET METAL WORKER

- 528 Wyckoff, Jack S.**, 17175167 | Flight Crew, Photographer (939) | Ground Staff, Transportation, Auto Equipment Operator (928) | Various Crews (/), / | Initial Deployment, May 43, Pfc | PAR5, SO21, 380BG, 21 Jan 45, S/Sgt |
- 531 LeVasseur, Edward A.**, 31147564 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman; Transportation, Automotive Equipment Opr (657, 928) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pvt |

UNKNOWN

Gp **Boyle, Wayne L.**, O-858386 | /, / (/) | Ground Staff, (0290) | / (/), / | PAR20, SO191,
VBC, 9 Jul 44, 2/Lt | /, /, 2/Lt |

BY SQUADRON

Group Headquarters

ADMINISTRATION AND SERVICES -- BY SQUADRON

GROUP - OFFICERS

ADMINISTRATION AND SERVICES: 1060 – BOMBARDMENT UNIT COMMANDER

- Gp** **Brissey, Forrest L(ee), Jr.**, O-427437 | Flight Crew, Acft Cmdr; Group Opns Officer; Group Cmdr (1092, 1041, 1060) | /, / (/) | Ware's Overseas Crew (Co-Pilot), Brissey's Fly Home Crew (Acft Cmdr) (Staff Extra), POOCHIE | (Fr 531), /, Maj | ACFH, Oct 45, Col |
- Gp** **Colleran, Robert J.**, O-23817 | Flight Crew, Acft Cmdr; Group Opns Officer; Dpty Group Cmdr (1092, 1041, 1060) | /, / (/) | Colleran's Overseas Crew (Staff Extra), 80 DAYS MAJOR | PAR2, SO364, Davis Montham Field, 30 Dec 42, Capt | /, /, Lt Col |
- Gp** **Connery, Augustus V., Jr.**, O-433076 | Flight Crew, Acft Cmdr; Group Opns Officer; Group Tactical Inspector; Dpty Group Cmdr (1092, 1041, 1060) | /, / (/) | / (/), / | (Fr 530), Mar 44, Capt | /, /, Maj |
- Gp** **Cox, Gayle S.**, O-425512 | Flight Crew, Acft Cmdr; Group Air Inspector; Group Opns Officer; Base Opns Officer; Dpty Group Cmdr; Grp Cmdr (1092, 1041, 1060) | /, / (/) | / (/), / | PAR3, SO66, 380BG (Fr 528), 7 Mar 45, Maj | /, /, Lt Col |
- Gp** **Craig, Richard M.**, O-395121 | Flight Crew, Acft Cmdr; Group Air Executive; Dpty Group Cmdr (1092, 1060) | /, / (/) | / (/), / | (Fr 529), Mar 43, Maj | PAR2, SO50, 19 Feb 44, Lt Col |
- Gp** **Edminster, Francis K.**, O-424361 | Flight Crew, Acft Cmdr; Asst Group Operations Officer; Cmdr Advanced Echelon, APO74 (1092, 1041, 1060) | /, / (/) | / (/), / | PAR4, SO93, 380BG (Fr 529), 3 Apr 45, Capt | /, /, Capt |
- Gp** **Garn, Robert A.**, O-390807 | Flight Crew, Acft Cmdr; Dpty Group Cmdr (1092, 1060) | /, / (/) | / (/), / | PAR3, SO246, 380BG (Fr 531), 3 Sep 45, Maj | /, /, Lt Col |
- Gp** **Hahn, Howard G.**, O-379569 | Flight Crew, Acft Cmdr; Group Operations Officer; Deputy Group Cmdr (1092, 1041, 1060) | /, / (/) | / (/), / | SO33, 380BG (Fr 531), 2 Jan 44, Capt | /, /, Maj |
- Gp** **Henschke, John M.**, O-23780 | Flight Crew, Acft Cmdr; Group Air Inspector; Group Opns Officer; Dpty Group Cmdr; Group Commander (1092, 1041, 1060) | /, / (/) | / (/), / | Initial Deployment, Apr 43, Capt | /, /, Lt Col |
- Gp** **Miller, William A.**, O-299054 | Flight Crew, Acft Cmdr; Group Commander (1092, 1060) | /, / (/) | Miller's Overseas Crew, Group Staff Crew (Staff Extra), MISS MARY, ALLEY OOP | Original Cadre, Nov 42, Maj | /, /, Col |
- Gp** **Seale, Francis M.**, O-672456 | Flight Crew, Acft Cmdr; Cmdr Advanced Detachment (Darwin) (1092, 1060) | /, / (/) | / (/), / | /, /, Capt | /, /, Capt |

- Gp Smith, Zed S., III**, O-438548 | Flight Crew, Acft Cmdr; Group Opns Officer; Group Air Exec (1092, 1041, 1060) | /, / (/) | / (/), / | (Fr 531), Aug 43, Maj | PR Feb 44, RM, Maj |
- Gp Tovaraz, Anthony M.**, O-742225 | Flight Crew, Acft Cmdr; Group Opns Officer; Group Tactical Insp (1092, 1041, 1060) | /, / (/) | / (/), / | PAR12, SO82, 380BG, 22 Mar 44, 1/Lt | /, /, Capt |
- Gp VanPelt, James H.**, O-427055 | Flight Crew, Acft Cmdr; Group Tactical Inspector; Base Opns Officer; Dpty Group Cmdr (1092, 1060, 1041) | /, / (/) | / (/), / | (Fr 529), /, Capt | PAR1, SO136, FEAF, 16 May 45, Maj |
- Gp Ware, Everett H.**, O-23134 | Flight Crew, Acft Cmdr; Dpty Group Cmdr (1092, 1060) | /, / (/) | Ware's Overseas Crew (Staff Extra), POOCHIE | Initial Deployment, Apr 43, Maj | TRANS, Aug 43, RM, Maj |

ADMINISTRATION AND SERVICES: 2120 – ADMINISTRATIVE OFFICER

- Gp Frank, Seymour J.**, O-2036765 | /, / (/) | Ground Staff, Administration, Asst Group Special Services Officer; Asst Group Adjutant (5000, 2120) | / (/), / | /, /, 2/Lt | PAR4, SO16, 10 Jun 44, 2/Lt |
- Gp Mowery, Elwood J.**, O-1551279 | /, / (/) | Ground Staff, Administration, Group Adjutant (2120) | / (/), / | PAR3, SO184, 380BG (Fr 528), 3 Jul 45, Capt | /, /, Capt |

ADMINISTRATION AND SERVICES: 2136 – UNIT OFFICER, NONTACTICAL

- Gp Brasfield, Travis W.**, O-314211 | /, / (/) | Ground Staff, Administration, Administrative Officer; Group Executive Officer (2021, 2136) | / (/), / | PAR1, SO236, VBC; PAR, SO324, 380BG (Fr 530), 23 Aug 44; 19 Nov 44, Maj | /, /, Lt Col |
- Gp Denton, William A.**, O-567889 | /, / (/) | Ground Staff, Administration (2136) | / (/), / | /, /, 2/Lt | PAR4, SO83, 23 Mar 45, 1/Lt |
- Gp Harmatuk, Samuel N.**, O-284352 | /, / (/) | Ground Staff, Administration, Executive Officer; Group Material Officer (2136, 4419) | Merkel's Overseas Crew (Passenger) (1), DIS-GUSTED | Original Cadre, Nov 42, 1/Lt | /, /, Maj |
- Gp Hood, William C., Jr.**, O-263741 | /, / (/) | Ground Staff, Administration, Group Exec Officer; Group Admin Ground Insp (2136) | / (/), / | /, /, / | /, /, Lt Col |
- Gp Meredith, Jim T.**, O-563822 | /, / (/) | Ground Staff, Administration, Asst Group Adjutant; Acting Group Adjutant; Group Adm and Ground Insp (2021, 2136) | / (/), / | PAR6, SO264, VBC, 20 Sep 44, 1/Lt | PAR14, SO236, 380BG (To 528), 24 Aug 45, Capt |
- Gp Morse, Daniel P., Jr.**, O-501040 | /, / (/) | Ground Staff, Administration, Group Exec Officer; Group Air Inspector (2136) | / (/), / | /, /, Lt Col | /, /, Lt Col |
- Gp Rust, Robert T.**, O-576128 | /, / (/) | Ground Staff, Administration, Unit Officer, Nontactical (2136) | / (/), / | /, /, / | PAR10, SO257, VBC, 15 Sep 45, Capt |

- Gp Schroeder, Charles E.,** O-566660 | /, / (/) | Ground Staff, Administration, Group Adjutant; Group Executive Officer (2120, 2136) | / (/), / | (Fr 531), 1/Lt, / | /, /, Maj |
- Gp Stark, John J.,** O-19383 | Flight Crew, Acft Cmdr (1092) | Ground Staff, Administration, Communication Chief, Group Executive Officer (2136) | / (/), / | PAR6, LO43, FEAF CR&TC, 30 Aug 45, Maj | /, /, Maj |
- Gp Williams, Howard R.,** O-331143 | /, / (/) | Ground Staff, Administration, Ground Adjutant; Group Exec Officer; Cmdr, Ground Echelon (2120, 2136) | / (/), / | Original Cadre, Nov 42, Capt | /, /, Maj |

ADMINISTRATION AND SERVICES: 2140 – AIR LIAISON OFFICER, STAFF

- Gp Hill, // ,** (RAAF) | /, / (/) | Ground Staff, Liaison Officer (2140) | / (/), / | /, /, P/O | /, /, P/O |

ADMINISTRATION AND SERVICES: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- Gp Chenevert, Daniel F., Jr.,** O-567645 | /, / (/) | Ground Staff, Administration, Group Personal Supply Officer; Group Physical Training Officer (1042, 4113, 5000) | / (/), / | Initial Deployemnt, May 43, 2/Lt | PAR9, SO14, 29 May 45, 1/Lt |
- Gp Heet, Donald G.,** O-649202 | /, / (/) | Ground Staff, Administration, Group Mess Officer (4113) | / (/), / | PAR6, SO316, 380BG (Fr 530), 4 Nov 44, / | /, /, 1/Lt |
- Gp Lavato, Tony V.,** O-565941 | /, / (/) | Ground Staff, Supply, Administration, Supply Officer (529th) (4113) | Colleran's Overseas Crew (Passenger) (Staff Extra), 80 DAYS MAJOR | Original Cadre, /, 2/Lt | /, /, Capt |
- Gp Schiff, William G., Jr.,** O-488265 | /, / (/) | Ground Staff, Mess, Group Mess Officer (4113) | / (/), / | PAR7, SO50, 5AF, 19 Feb 44, Capt | /, /, Capt |

ADMINISTRATION AND SERVICES: 4210 – POST EXCHANGE OFFICER

- Gp Ixe, Malcolm L.,** O-873084 | /, / (/) | Ground Staff, Group Post Exchange Officer (4210) | / (/), / | /, /, / | /, /, 1/Lt |

ADMINISTRATION AND SERVICES: 4931 – CUSTODIAL OFFICER

- Gp Chesser, Evan H.,** O-562715 | /, / (/) | Ground Staff, Administration, Asst Group Adjutant; Custodian, Hqtrs; Group Public Relations Officer (2021, 4931, 5401) | / (/), / | PAR5, SO269, 380BG (Fr 530), 25 Sep 44, Capt | /, /, Capt |

ADMINISTRATION AND SERVICES: 5000 - SPECIAL SERVICES OFFICER

- Gp Chenevert, Daniel F., Jr.**, O-567645 | /, / (/) | Ground Staff, Administration, Group Personal Supply Officer; Group Physical Training Officer (1042, 4113, 5000) | / (/), / | Initial Deployemnt, May 43, 2/Lt | PAR9, SO14, 29 May 45, 1/Lt |
- Gp Frank, Seymour J.**, O-2036765 | /, / (/) | Ground Staff, Administration, Asst Group Special Services Officer; Asst Group Adjutant (5000, 2120) | / (/), / | /, /, 2/Lt | PAR4, SO16, 10 Jun 44, 2/Lt |
- Gp Preston, Francis E.**, O-1060933 | /, / (/) | Ground Staff, Administration, Special Services Officer; Asst Group Adjutant (5000, 2120) | / (/), / | PAR7, SO314, VBC, 9 Nov 44, 2/Lt | PAR6, SO156, 380BG (To 530), 5 Jun 45, 1/Lt |

ADMINISTRATION AND SERVICES: 5004 – INFORMATION AND EDUCATION OFFICER

- Gp Simon, Eldon M.**, O-573372 | /, / (/) | Ground Staff, Administration, Group Information and Education Officer (5004) | / (/), / | PAR4, SO177, VBC, 26 Jun 45, Capt | /, /, Capt |

ADMINISTRATION AND SERVICES: 5310 - CHAPLAIN

- Gp Carroll, Anthony G.**, O-386674 | /, / (/) | Ground Staff, Chaplain (5310) | / (/), / | PAR4, SO282, USASOS, 23 Jul 44, Capt | /, /, Capt |
- Gp Leger, Herbert J.**, O-503272 | /, / (/) | Ground Staff, Chaplain (5310) | / (/), / | PAR1, SO3, VBC, 3 Jan 45, Capt | /, /, Capt |
- Gp Roark, Harry M.**, O-472682 | /, / (/) | Ground Staff, Chaplain (5310) | / (/), / | Initial Deployment, May 43, Capt | /, /, Capt |
- Gp Trent, B. (IO) C. (IO)**, O-522898 | /, / (/) | Ground Staff, Chaplain (5310) | / (/), / | /, /, / | /, /, Capt |

ADMINISTRATION AND SERVICES: 5401 – PUBLIC RELATIONS OFFICER

- Gp Chesser, Evan H.**, O-562715 | /, / (/) | Ground Staff, Administration, Asst Group Adjutant; Custodian, Hqtrs; Group Public Relations Officer (2021, 4931, 5401) | / (/), / | PAR5, SO269, 380BG (Fr 530), 25 Sep 44, Capt | /, /, Capt |
- Gp Ritzenberg, Albert (NMI)**, O-569953 | /, / (/) | Ground Staff, Administration, Group Public Relations Officer (5401) | / (/), / | PAR7, SO158, 380BG (Fr 529), 6 Jun 44, 1/Lt | /, /, Capt |

ADMINISTRATION AND SERVICES: 6402 – STATISTICAL CONTROL OFFICER

- Gp Curtis, Harrison M., Jr.**, O-650215 | /, / (/) | Ground Staff, Administration, Statistical Control Officer; Group Surveying and Claims Officer (6402) | / (/), / | PAR4, SO267, 380BG (Fr 531), 23 Sep 44, 1/Lt | /, /, 1/Lt |
- Gp Poor, Samuel S.**, O-649539 | Flight Crew, Gunner (612) | Ground Staff, Administration, Statistical Officer; Group Air Adjutant (6402, 2021) | Miller's Overseas Crew (Passenger), Group Staff Crew (Staff Extra), MISS MARY, ALLEY OOP | Original Cadre, Nov 42, 2/Lt | KFA (Miller Crash), 25 Aug 43, Capt |

ADMINISTRATION AND SERVICES: 9310 – INSPECTOR GENERAL

- Gp Norse, Daniel P., Jr.**, O-501040 | /, / (/) | Ground Staff, Administration, Inspector General (9310) | / (/), / | PAR1, SO212, VBC, 31 Jul 45, Lt Col | /, /, Lt Col |

ENLISTED MEN

ADMINISTRATION AND SERVICES: 055 – CLERK, GENERAL

- Gp Bauguss, Claude W.**, 34435417 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | /, /, / | PAR1, SO25, 9 Sep 45, S/Sgt |
- Gp Ingram, James W.**, 34803883 | /, / (/) | Ground Staff, Administration, Clerk General (055) | / (/), / | /, /, / | PAR12, SO2, 19 Sep 45, Cpl |
- Gp Marshall, Phinheas D.**, 35393520 | /, / (/) | Ground Staff, Mess Hall, Cook; Administration, Clerk (Non-Typist) (060, 055) | / (/), / | Initial Deployment, May 43, Cpl | /, /, S/Sgt |
- Gp Rassias, Spiros (NMI)**, 31110463 | /, / (/) | Ground Staff, Administration, Clerk-General (055) | / (/), / | PAR7, SO43, 380BG (Fr 528), 12 Feb 44, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ADMINISTRATION AND SERVICES: 060 – COOK

- Gp Gomez, Luis B.**, 38143494 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO25, 9 Sep 45, S/Sgt |
- Gp Marshall, Phinheas D.**, 35393520 | /, / (/) | Ground Staff, Mess Hall, Cook; Administration, Clerk (Non-Typist) (060, 055) | / (/), / | Initial Deployment, May 43, Cpl | /, /, S/Sgt |
- Gp Piantedosi, Mario S.**, 31160227 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | SO73, 380BG (Fr 531), 13 Mar 44, Sgt | /, /, Sgt |

ADMINISTRATION AND SERVICES: 196 – SANITARY TECHNICIAN

- Gp Samias, Howard S.**, 12200887 | /, / (/) | Ground Staff, Administration, Sanitary Technician (196) | / (/), / | PAR4, SO244, 380BG (Fr 528), 1 Sep 45, Cpl | /, /, Cpl |
- Gp Simmons, Howard C.**, 12200887 | /, / (/) | Ground Staff, Administration, Sanitary Technician (196) | / (/), / | PAR4, SO244, 380BG (Fr 528), 1 Sep 45, Cpl | /, /, Sgt |

ADMINISTRATION AND SERVICES: 213 – STENOGRAPHER

- Gp Warren, John K.**, 34287964 | /, / (/) | Ground Staff, Administration, Cmdr's Secretary (213) | Miller's Overseas Crew (Passenger) (Staff Extra), MISS MARY | Initial Deployment, Apr 43, T/Sgt | /, /, T/Sgt |

ADMINISTRATION AND SERVICES: 275 – Classification Specialist

- Gp Firby, Edward W.**, 19119315 | /, / (/) | Ground Staff, Administration, Personnel Classification Specialist (275) | / (/), / | VBC, 16 Jul 45, Sgt | PAR2, SO24, 28 Aug 45, Sgt |
- Gp Youngberg, Dale M.**, 37653302 | /, / (/) | Ground Staff, Administration, Personnel Classification Specialist (275) | / (/), / | PAR5, SO145, VBC, 25 May 45, Sgt | PAR2, SO240, 380BG (To 529), 28 Aug 45, Sgt |

ADMINISTRATION AND SERVICES: 405 – CLERK-TYPIST

- Gp Wieber, Joseph H.**, 33380802 | /, / (/) | Ground Staff, Administration, Clerk-Typist (405) | / (/), / | PAR3, SO295, 380BG (Fr 528), 22 Oct 44, Cpl | /, /, Sgt |

ADMINISTRATION AND SERVICES: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

- Gp Allison, Lynn C.**, 17018634 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | PAR1, SO196, VBC, 14 Jul 44, T/Sgt | PAR2, SO22, 9 Aug 44, T/Sgt |
- Gp Caputo, Roger W.**, 16073115 | /, / (/) | Ground Staff, Administration, Intelligence, Adm Sect, NCO (502) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR2, SO19, 13 Jul 45, T/Sgt |
- Gp Carter, Henry J., Jr.**, 36503870 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Sgt | PAR2, SO22, 16 Aug 45, T/Sgt |
- Gp Cater, Eugene R.**, 16042520 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

- Gp** **Gamble, Thomas J.**, 39090282 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, M/Sgt |
- Gp** **Hackbert, Irvin F.**, 39021694 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, Cpl |
- Gp** **Hayward, Donald E.**, 39182995 | /, / (/) | Ground Staff, Administration, Administrative CEO (502) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO25, 9 Sep 45, T/Sgt |
- Gp** **Intravia, Serfino N.**, 37075289 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | /, /, / | PAR5, SO15, 13 Jun 45, S/Sgt |
- Gp** **Koeck, Lawrence M.**, 36242744 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | PAR30, SO210, VBC, 28 Jul 44, T/Sgt | /, /, T/Sgt |
- Gp** **Mulholland, Robert W.**, 39172944 | /, / (/) | Ground Staff, Administration, Administrative NCO; Intelligence NCO (502, 631) | / (/), / | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |
- Gp** **Sliwinski, Henry A.**, 32380070 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, T/Sgt |
- Gp** **Wurster, Edwin O.**, 6848083 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, M/Sgt | /, /, M/Sgt |

ADMINISTRATION AND SERVICES: 521 – AIRMAN BASIC

- Gp** **Swearinger, Vernon K.**, 39456065 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR2, SO187, 380BG (Fr 528), 5 Jul 45, Pfc | /, /, Cpl |

ADMINISTRATION AND SERVICES: 631 – INTELLIGENCE NCO

- Gp** **Mulholland, Robert W.**, 39172944 | /, / (/) | Ground Staff, Administration, Administrative NCO; Intelligence NCO (502, 631) | / (/), / | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |

ARMAMENT -- BY SQUADRON

GROUP – ENLISTED MEN

ARMAMENT: 911 – AIRPLANE ARMORER

Gp Balish, John J., 35313736 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | /, /, / | PAR1, SO25, 9 Sep 45, Sgt |

Gp Benjamin, Carl M., 31134021 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Original Cadre, Nov 42, S/Sgt | PAR1, SO25, 9 Sep 45, T/Sgt |

ARMAMENT: 938 – AAF GUNNERY INSTRUCTOR

Gp Brown, Eugene E., 35473323 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR29, SO210, VBC, 28 Jul 44, Sgt | PAR6, SO26, 25 Sep 45, Sgt |

Gp Clifton, Carl M., 35639348 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR29, SO210, VBC, 28 Jul 44, Sgt | PAR6, SO26, 25 Sep 44, Sgt |

Gp Colie, Ray W., Jr., 32838382 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR29, SO210, VBC, 28 Jul 44, Sgt | PAR6, SO26, 25 Sep 44, Sgt |

COMMUNICATIONS – BY SQUADRON

GROUP – OFFICERS

COMMUNICATIONS: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

Gp Guy, Alfred H., O-318805 | /, / (/) | Ground Staff, Communications, Group Radar Intelligence Officer; Group Mess Officer (9301, 4113) | / (/), / | PAR22, SO71, VBC, 12 Mar 45, Capt | /, /, Capt |

COMMUNICATIONS: 7881 – RADIO COMMUNICATIONS OFFICER, LIAISON

Gp Barter, John W., O-855959 | /, / (/) | Ground Staff, Communications, Communications Officer (7881) | Miller's Overseas Crew (Staff Extra), MISS MARY | Initial Deployment, Apr 43, 2/Lt | /, /, 1/Lt |

Gp Fonseca, John (NMI), O-856019 | /, / (/) | Ground Staff, Communications, Communications Officer; Group Communications Officer (7881) | / (/), / | PAR4, SO274, 380BG (Fr 531), 30 Sep 44, 1/Lt | /, /, Capt |

Gp Philibosian, Levon H., O-564032 | /, / (/) | Ground Staff, Communications, Communications Officer; Group Comm Officer (7881) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR13, SO236, 380BG (310BW), 24 Aug 45, Maj |

ENLISTED MEN – OPERATIONS

COMMUNICATIONS: 542 – COMMUNICATIONS CHIEF

Gp Dunlap, Leon N., 17020528 | Flight Crew, Radio Opr (757) | Ground Staff, Communications Chief (542) | Miller's Overseas Crew, Group Staff Crew (Staff Extra-528), MISS MARY, ALLEY OOP | Initial Deployment, Apr 43, T/Sgt | /, /, T/Sgt |

Gp Fahey, James L., 11011176 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | PAR9, SO7, VBC, 7 Jan 45, S/Sgt | /, /, S/Sgt |

Gp Griffin, James R., 20828937 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief (542) | Colleran's Overseas Crew (Radio Opr) (Staff Extra-530), 80 DAYS MAJOR | Original Cadre, Nov 42, S/Sgt | PAR2, SO22, 16 Aug 45, M/Sgt | (In 530)

Gp Marman, John E., 15319050 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | PAR27, SO210, VBC, 28 Jul 44, M/Sgt | /, /, M/Sgt |

Gp Pittman, Cletus (NMI), Jr., 6951658 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | PAR5, SO7, VBC, 7 Jan 45, M/Sgt | /, /, M/Sgt |

Gp Spaid, Max J., 13047615 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief NCO (in 529th) (542) | Ware's Overseas Crew (Radio Opr) (Staff Extra), POOCHIE | Initial Deployment, Apr 43, M/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |

COMMUNICATIONS: 756 – RADIO OPERATOR, AAF (ARMY AIR FORCES RADIO OPERATOR AND MECHANIC)

Gp Cox, Gilbert M., 34430739 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | /, /, / | PAR3, SO25, 28 Aug 45, Sgt |

Gp Fedor, Michael E., 12129331 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR1, SO284, VBC, 10 Oct 44, Pvt | PAR1, SO48, 17 Feb 45, Cpl |

Gp Haralson, Leaman G., 38154189 | /, / (/) | Ground Staff, Communications, Radio Opr Mechanic ; Radar Mechanic Sea Search (756, 854) | / (/), / | /, /, / | PAR6, SO18, 7 Jul 44, Cpl |

Gp Hayden, Thomas F., 31277212 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR1, SO284, VBC, 10 Oct 44, Pfc | /, /, Pfc |

Gp Hetrick, Charles A., Jr., 33017555 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR12, SO189, VBC, 8 Jul 45, Sgt | PAR3, SO24, 28 Aug 45, Sgt |

Gp Kane, Edward E., 32146754 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR6, SO189, VBC, 8 Jul 45, T/Sgt | PAR3, SO24, 28 Aug 45, T/Sgt |

Gp Karas, Mark (NMI), 33282619 | Flight Crew, Communications, Radio Opr (756) | /, / (/) | / (/), / | PAR9, SO186, VBC, 5 Jul 45, Sgt | PAR3, SO24, 28 Aug 45, Sgt |

Gp Payne, Arlie C., 33126978 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR9, SO186, VBC, 5 Jul 45, S/Sgt | PAR3, SO240, 380BG (To 529), 28 Aug 45, S/Sgt |

Gp Rosenhoover, John C., 20311462 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR6, SO189, VBC, 6 Jul 45, S/Sgt | PAR3, SO240, 380BG (To 529), 28 Aug 45, S/Sgt |

Gp Tibbs, John T., 37496367 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | /, /, / | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |

Gp Torres, Tony M., 18122656 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | /, /, / | PAR3, SO240, 380BG (To 528), 28 Aug 45, Pfc |

Gp Walker, William E., 32070743 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO198, 17 Jul 45, S/Sgt | PAR3, SO240, 380BG (To 531), 28 Aug 45, S/Sgt |

Gp Watson, Robert J., 35405778 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | /, /, / | PAR3, SO240, 380BG (To 530), 28 Aug 45, Cpl |

Gp Williams, Aneurin J., 13152537 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | (Fr 529), /, / | PAR3, SO240, 380BG (To 530), 28 Aug 45, S/Sgt |

Gp Zuppa, Anthony M., 32134561 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | /, /, / | PAR3, SO240, 380BG (To 528), 28 Aug 45, Pfc |

COMMUNICATIONS: 759 – RADIO OPERATOR, CNS

Gp Ambra, Manuel P., 31162456 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | /, /, / | PAR3, SO24, 28 Aug 45, Cpl |

Gp Chapman, William D., 33125708 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | /, /, / | PAR3, SO24, 28 Aug 45, S/Sgt |

Gp Huddleston, Kenneth B., 35470582 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | /, /, / | PAR3, SO24, 28 Aug 45, Cpl |

Gp Jones, Ernest L., 36475314 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | PAR3, SO240, 380BG, 28 Aug 45, Pfc | (To 531), /, Pfc |

Gp Lynch, Harold P., 35259224 | Flight Crew, Radio Opr (757) | Ground Staff, Communications Chief (759) | Group Staff Crew (/), ALLEY OOP | (Fr 531), Jun 43, T/Sgt | (To 531), /, T/Sgt | (In 531)

COMMUNICATIONS: 766 – RADIO OPERATOR, HIGH SPEED, MANUAL

Gp Briggs, George D., 12059221 | /, / (/) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | SO26, 380BG, 26 Jan 45, T/Sgt | PAR3, SO24, 28 Aug 45, T/Sgt |

Gp Davis, Otis L., 37333277 | /, / (/) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | SO26, 380BG, 26 Jan 45, S/Sgt | PAR3, SO24, 28 Aug 45, S/Sgt |

Gp Pinzance, Meldrum E., 36851232 | /, / (/) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | PAR12, SO314, VBC, 9 Nov 44, Pvt | PAR3, SO240, 380BG (To 530), 28 Aug 45, Pfc |

Gp Silverberg, Joel (NMI), 32827267 | /, / (/) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | PAR9, SO270, VBC, 26 Sep 44, Pfc | PAR3, SO240, 380BG (To 529), 28 Aug 45, Pfc |

Gp Smith, Ned R., Jr., 35216239 | /, / (/) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | /, /, Pvt | PAR3, SO240, 380BG (To 529), 28 Aug 45, Pfc |

ENLISTED MEN – MAINTENANCE

COMMUNICATIONS: 238 – LINEMAN, TELEPHONE AND TELEGRAPH

Gp Mollicone, Bernard B., 31290765 | /, / (/) | Ground Staff, Communications, Lineman, Telephone and Telegraph (238) | / (/), / | /, /, / | PAR7, SO45, 380BG (To 529), 14 Feb 45, Sgt |

COMMUNICATIONS: 384 – INSTALLER, TOLL TELEPHONE AND TELEGRAPH

Gp Duggan, John F., 31166359 | /, / (/) | Ground Staff, Communications, Wire Chief, Telephone and Telegraph (384) | / (/), / | PAR3, SO242, 380BG (Fr 530), 30 Aug 45, Cpl | /, /, Sgt |

COMMUNICATIONS: 754 – RADIO MECHANIC, AAF

Gp Bass, Harry (NMI), 32336736 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR5, SO180, 380BG, 29 Jun 45 (Fr 528), T/Sgt | /, /, T/Sgt |

Gp Brown, Edwin F., 32580159 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR3, SO24, 28 Aug 45, Cpl |

Gp Coll, Victor W., 38273823 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR6, SO7, 92RB, 9 Jan 45, Sgt | SO26, 380B, 26 Jan 45, Sgt |

Gp Dugan, Joseph J., 13176676 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR6, SO7, 92RB, 9 Jan 45, Cpl | SO26, 380B, 26 Jan 45, Cpl |

Gp Goll, Victor W., 38273823 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR3, SO24, 28 Jul 45, Sgt |

Gp Jerrett, Michael J., 32138653 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR3, SO24, 28 Aug 45, Cpl |

Gp Reisinger, Jack W., 35813755 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |

Gp Silver, Max E., 17181817 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |

Gp Underwood, Thomas G., 34835401 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |

COMMUNICATIONS: 757 – RADIO OPERATOR – MECHANIC – GUNNER, AAF

- Gp Dunlap, Leon N.**, 17020528 | Flight Crew, Radio Opr (757) | Ground Staff, Communications Chief (542) | Miller's Overseas Crew, Group Staff Crew (Staff Extra-528), MISS MARY, ALLEY OOP | Initial Deployment, Apr 43, T/Sgt | /, /, T/Sgt |
- Gp Griffin, James R.**, 20828937 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief (542) | Colleran's Overseas Crew (Radio Opr) (Staff Extra-530), 80 DAYS MAJOR | Original Cadre, Nov 42, S/Sgt | PAR2, SO22, 16 Aug 45, M/Sgt | (In 530)
- Gp Lynch, Harold P.**, 35259224 | Flight Crew, Radio Opr (757) | Ground Staff, Communications Chief (759) | Group Staff Crew (/), ALLEY OOP | (Fr 531), Jun 43, T/Sgt | (To 531), /, T/Sgt | (In 531)
- Gp Spaid, Max J.**, 13047615 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief NCO (in 529th) (542) | Ware's Overseas Crew (Radio Opr) (Staff Extra), POOCHIE | Initial Deployment, Apr 43, M/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |

COMMUNICATIONS: 805 – CRYPTOGRAPHIC TECHNICIAN

- Gp Day, Albert C.**, 32681698 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | /, /, / | PAR3, SO24, 28 Aug 45, Cpl |
- Gp Pabst, Leo M.**, 35762820 | /, / (/) | Ground Staff, Medical Staff, Medical Supply NCO (805) | / (/), / | /, /, Pvt | PAR3, SO240, 380BG (To 529), 28 Aug 45, Pfc |
- Gp Tucker, Aaron J.**, 34813104 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | /, /, Pvt | PAR3, SO240, 380BG (To 531), 28 Aug 45, Pfc |

***ENGINEERING: FACILITIES ENGINEERING AND
MAINTENANCE – BY SQUADRON***

GROUP – OFFICERS

ENGINEERING: 0141 – ELECTRONICS OFFICER

Gp **Salerno, Salvatore W.**, O-877405 | /, / (/) | Ground Staff, Engineering, Electronics Officer (0141) | / (/), / | VBC, 13 Jul 45, 2/Lt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, 2/Lt |

ENLISTED MEN

ENGINEERING: 070 – DRAFTSMAN

Gp **Pataky, Edward F.**, 11073233 | /, / (/) | Ground Staff, Engineering, Draftsman (070) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |

Gp **Zivkovich, George (NMI)**, 33168455 | /, / (/) | Ground Staff, Engineering, Draftsman (070) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

ENGINEERING: 170 – ENGINEERING AIDE (DESIGNATED FIELD)

Gp **Tatalbaum, Samuel (NMI)**, 37122139 | /, / (/) | Ground Staff, Engineering Aide (170) | / (/), / | PAR22, SO210, VBC, 28 Jul 44, T/Sgt | /, /, T/Sgt |

ENGINEERING: 687 – AIRPLANE PROPELLER MECHANIC

Gp **Stewart, Arthur B.**, 15099087 | /, / (/) | Ground Staff, Engineering, Maintenance, Airplane Propeller Mechanic (687) | Ware's Overseas Crew (Passenger) (Staff Extra-528), POOCHIE | Original Cadre, Nov 42, Pvt | /, /, T/Sgt | (In 528)

INTELLIGENCE – BY SQUADRON

GROUP – OFFICERS

INTELLIGENCE: 8503 – AERIAL PHOTO-INTERPRETER

Gp Bergman, Howard L., O-2037313 | /, / (/) | Ground Staff, Intelligence, Intelligence Staff Officer; Aerial Photo Interpreter (9301, 8503) | / (/), / | PAR3, SO330, VBC, 25 Nov 44, 2/Lt | SO33, 380B, 2 Feb 45, 2/Lt |

INTELLIGENCE: 9300 – MILITARY INTELLIGENCE OFFICER

Gp Cochran, John C., O-903874 | /, / (/) | Ground Staff, Intelligence Officer (9300) | Miller's Overseas Crew (Passenger) (Staff Extra), MISS MARY | Initial Deployment, Apr 43, Capt | /, /, Capt |

Gp Nicholson, Jack (NMI), (RAAF) | /, / (/) | Ground Staff, Intelligence Liaison (9300) | / (/), / | /, /, / | /, /, / |

INTELLIGENCE: 9301 – INTELLIGENCE STAFF OFFICER

Gp Bergman, Howard L., O-2037313 | /, / (/) | Ground Staff, Intelligence, Intelligence Staff Officer; Aerial Photo Interpreter (9301, 8503) | / (/), / | PAR3, SO330, VBC, 25 Nov 44, 2/Lt | SO33, 380B, 2 Feb 45, 2/Lt |

Gp Cannon, Grant G., O-2036756 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | /, /, / | PAR1, SO25, 11 Sep 44, 2/Lt |

Gp Davis, Ken (NMI), X174451 (RAAF) (AIF) | /, / (/) | Ground Staff, Intelligence (9301) | / (/), / | PAR2, SO150, 380BG, 29 May 44, Cpl | /, /, Cpl |

Gp Dunning, John F., O-562908 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | /, /, / | PAR6, SO23, 19 Aug 44, Capt |

Gp Fain, James E., Jr., O-571605 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | (Fr 529), 1/Lt, / | /, /, Maj |

Gp Fanus, Sheldon H., O-735297 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | (Fr 529), /, 1/Lt | /, /, 1/Lt |

Gp Guy, Alfred H., O-318805 | /, / (/) | Ground Staff, Communications, Group Radar Intelligence Officer; Group Mess Officer (9301, 4113) | / (/), / | PAR22, SO71, VBC, 12 Mar 45, Capt | /, /, Capt |

Gp Hadley, Paul H., O-917606 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | /, /, / | PAR9, SO26, 29 Sep 45, Capt |

- Gp Kiser, Julian A.,** O-561424 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | /, /, / | PAR9, SO21, 3 Aug 44, 1/Lt |
- Gp Miller, William H.,** O-453647 | Flight Crew, Group Photography Officer (8502) | Ground Staff, Intelligence, Asst Group Intelligence Officer (9301) | Various Crews (/), / | PAR3, SO81, 380BG (Fr 529), 21 Mar 44, Capt | /, /, Capt |
- Gp Perdue, William J.,** O-569728 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | Brissey's Fly Home Crew (/), / | PAR1, SO85, 380BG (Fr 531), 25 Mar 44, 1/Lt | /, /, Capt |

ENLISTED MEN

INTELLIGENCE: 076 – DRAFTSMAN, TOPOGRAPHIC

- Gp Lee, William H.,** 11120245 | /, / (/) | Ground Staff, Intelligence, Topographer (076) | / (/), / | PAR24, SO99, 91RB, 12 Apr 44, Pfc | /, /, Sgt |

INTELLIGENCE: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

- Gp Caputo, Roger W.,** 16073115 | /, / (/) | Ground Staff, Administration, Intelligence, Adm Sect, NCO (502) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR2, SO19, 13 Jul 45, T/Sgt |

INTELLIGENCE: 631 – INTELLIGENCE NCO

- Gp Coleman, Richard L.,** 35269672 | /, / (/) | Ground Staff, Intelligence, Intelligence NCO (631) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Cpl |
- Gp Finch, Ralph J., Jr.,** 31126651 | /, / (/) | Ground Staff, Intelligence, Intelligence NCO (631) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO25, 9 Sep 45, M/Sgt |
- Gp Manis, James R.,** 34276215 | /, / (/) | Ground Staff, Intelligence, Photo Section, NCO (631) | / (/), / | /, /, / | PAR1, SO179, 13 Sta Hosp, 22 Jul 45, T/Sgt |
- Gp Mulholland, Robert W.,** 39172944 | /, / (/) | Ground Staff, Administration, Administrative NCO; Intelligence NCO (502, 631) | / (/), / | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |
- Gp Sublett, Wade W.,** 17052374 | /, / (/) | Ground Staff, Intelligence, Intelligence NCO (631) | / (/), / | (Fr 530), /, S/Sgt | /, /, S/Sgt |

INTELLIGENCE: 945 – PHOTOGRAPHY LABORATORY TECHNICIAN

Gp Clark, James J., / | /, / (/) | Ground Staff, Intelligence, Photo Lab Tech (945) | / (/), / | /, /, / | /, /, / |

Gp Glissmeyer, Paul V., 39905391 | /, / (/) | Ground Staff, Intelligence, Photo Lab Tech (945) | / (/), / | PAR3, SO246, 380BG (Fr 531), 3 Sep 45, Cpl | /, /, Cpl |

Gp Holcomb, Ronald C., / | /, / (/) | Ground Staff, Intelligence, Photo Lab Tech (945) | / (/), / | /, /, / | /, /, Pfc |

Gp Martin, Henry G., 31163359 | /, / (/) | Ground Staff, Operations, Photo Lab, Photo Lab Technician (945) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |

MEDICAL – BY SQUADRON

GROUP – OFFICERS

MEDICAL: 3161 – AIR FORCE STAFF SURGEON

Gp Garron, Levon K., O-472912 | /, / (/) | Ground Staff, Medical Section, Group Flight Surgeon (3161) | / (/), / | Initial Deployment, Apr 43, Capt | PAR2, SO22, 16 Aug 45, Maj |

MEDICAL: 3162 – FLIGHT SURGEON

Gp Lyman, Richard W., O-380376 | /, / (/) | Ground Staff, Medical Staff, Group Flight Surgeon (3162) | Colleran's Overseas Crew (Passenger) (Staff Extra), 80 DAYS MAJOR | Initial Deployment, Apr 43, Maj | /, /, Maj |

Gp Still, Oscar W., O-401468 | /, / (/) | Ground Staff, Medical Section, Group Flight Surgeon (3162) | / (/), / | PAR1, SO130, VBC, 10 May 45, Maj | /, /, Maj |

ENLISTED MEN

MEDICAL: 409 – MEDICAL TECHNICIAN

Gp Finlay, Edward R., 36586398 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, Pfc | /, /, Pfc |

Gp Kalocotronis, Aristides H., 31040064 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | PAR3, SO302, 380BG (Fr 528), 28 Oct 44, Cpl | /, /, Cpl |

Gp Linder, Chester E., 37011998 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (409) | / (/), / | PAR3, SO302, 380BG (Fr 529), 28 Oct 44, Cpl | /, /, Cpl |

Gp Murray, Walter D., 12203398 | /, / (/) | Ground Staff, Medical Section, Medical Technician (409) | / (/), / | PAR3, SO302, 380BG (Fr 528), 28 Oct 44, Pfc | /, /, Pfc |

Gp Poe, Howard A., 37279648 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | PAR3, SO302, 380BG (Fr 531), 28 Oct 44, Sgt | PAR5, SO244, 380BG (To 531), 1 Sep 45, Sgt |

Gp Raby, Claude E., 34384554 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, Sgt | PAR1, SO242, 380BG (To 530), 30 Aug 45, Sgt |

Gp Robertson, Waldon J., 34394969 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | PAR4, SO244, 380BG (Fr 529), 1 Sep 45, Cpl | /, /, Sgt |

Gp Tyrell, Robert A., 36618467 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | PAR3, SO302, 380BG (Fr 529), 28 Oct 44, Pfc | /, /, Cpl |

MEDICAL: 657 – MEDICAL AIDMAN

Gp Duffy, Robert W., 33393080 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO302, 380BG (Fr 531), 28 Oct 44, Pfc | /, /, Pfc |

Gp Haight, Joseph H., 37037558 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, Pfc | /, /, Pfc |

Gp Hester, Esko (NMI), 34514200 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO302, 380BG (Fr 529), 28 Oct 44, Pfc | /, /, Cpl |

Gp Hollifield, Bert W., 37100365 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO302, 380BG (Fr 528), 28 Oct 44, Cpl | /, /, Cpl |

Gp LeVasseur, Edward A., 31147564 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO302, 380BG (Fr 531), 28 Oct 44, Pvt | /, /, Pfc |

Gp Miller, Ivan R., 36702304 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, Cpl | /, /, Sgt |

Gp Roth, Howard D., 13552368 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR4, SO244, 380BG (Fr 531), 1 Sep 45, Cpl | /, /, Sgt |

Gp Tyler, Clarence E., 36702282 | /, / (/) | Ground Staff, Medical Staff, Medic (657) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Sgt |

Gp Zelkovich, Anthony J., 33309123 | /, / (/) | Ground Staff, Medical Staff (657) | / (/), / | PAR3, SO302, 380BG (Fr 528), 28 Oct 44, Cpl | /, /, Cpl |

MEDICAL: 673 – MEDICAL NCO

Gp Manca, Domonic A., 32574654 | /, / (/) | Ground Staff, Medical Staff, Medical NCO (673) | / (/), / | PAR3, SO302, 380BG (Fr 531), 28 Oct 44, Sgt | PAR3, SO242, 380BG (To 529), 30 Aug 45, Sgt |

Gp Young, Eugene (NMI), 37371922 | /, / (/) | Ground Staff, Medical Staff, Medical NCO (673) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

MEDICAL: 861 – SURGICAL TECHNICIAN

- Gp Bothwell, James A.,** 31806112 | /, / (/) | Ground Staff, Medical Staff, Surgery Technician (861) | / (/), / | PAR3, SO302, 380BG (Fr 531), 28 Oct 44, Pvt | /, /, Pfc |
- Gp Bruckner, Fred J.,** 32547878 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | PAR3, SO302, 380BG (Fr 528), 28 Oct 44, Sgt | PAR1, SO24, 30 Aug 45, Sgt |
- Gp Gill, Samuel J.,** 31257482 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | PAR3, SO302, 380BG (Fr 528), 28 Oct 44, Pvt | /, /, Pfc |
- Gp Gribble, Jollie M.,** 14047668 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | PAR3, SO302, 380BG (Fr 531), 28 Oct 44, / | /, /, Pfc |
- Gp Pareut, Douglas P.,** 31045362 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | PAR3, SO302, 380BG (Fr 529), 28 Oct 44, Sgt | /, /, Sgt |

ORDNANCE – BY SQUADRON

GROUP – OFFICERS

ORDNANCE: 4532 – Aviation Ordnance Officer

- Gp** **McVey, John W.**, O-377493 | /, / (/) | Ground Staff, Group Ordnance Officer; Group Transportation Officer (4532, 0612) | / (/), / | /, /, / | /, /, Capt |
- Gp** **Mesard, Bernard (NMI)**, O-1551272 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer (4532) | / (/), / | PAR2, SO233, 380BG (Fr 531), 11 Aug 45, 1/Lt | (To 531), /, 1/Lt |
- Gp** **VanCheri, Michael J.**, O-1551328 | /, / (/) | Ground Staff, Ordnance, Actg Group Ordnance Officer; Group Transportation Officer (4532, 0612) | / (/), / | /, /, / | /, /, 1/Lt |

ENLISTED MEN

ORDNANCE: 501 – ADMINISTRATIVE AND TECHNICAL CLERK

- Gp** **Schmeideke, William (NMI)**, 32403526 | /, / (/) | Ground Staff, Ordnance, Ordnance Clerk; Ammunition NCO (501, 505) | / (/), / | Initial Deployment, May 43, / | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

SUPPLY – BY SQUADRON

GROUP – OFFICERS

SUPPLY: 1042 – PERSONAL EQUIPMENT OFFICER

- Gp Chenevert, Daniel F., Jr.**, O-567645 | /, / (/) | Ground Staff, Administration, Group Personal Supply Officer; Group Physical Training Officer (1042, 4113, 5000) | / (/), / | Initial Deployment, May 43, 2/Lt | PAR9, SO14, 29 May 45, 1/Lt |
- Gp Wertman, Roscoe E.**, O-168845 | /, / (/) | Ground Staff, Supply, Personal Eqpt Officer (1042) | / (/), / | PAR6, SO161, VBC, 10 Jun 45, Capt | /, /, Capt |

SUPPLY: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- Gp Lavato, Tony V.**, O-565941 | /, / (/) | Ground Staff, Supply, Administration, Supply Officer (529th) (4113) | Colleran's Overseas Crew (Passenger) (Staff Extra), 80 DAYS MAJOR | Original Cadre, /, 2/Lt | /, /, Capt |

SUPPLY: 4220 – QUARTERMASTER

- Gp Shirkey, Philip C., Jr.**, O-855358 | /, / (/) | Ground Staff, Supply, Group Supply Officer; Group Technical Inspector (4220, 4823) | Ware's Overseas Crew (Passenger) (Staff Extra), POOCHIE | Initial Deployment, Apr 43, 1/Lt | /, /, Capt |

SUPPLY: 4419 – QUARTERMASTER SUPPLY OFFICER

- Gp Harmatuk, Samuel N.**, O-284352 | /, / (/) | Ground Staff, Administration, Executive Officer; Group Material Officer (2136, 4419) | Merkel's Overseas Crew (Passenger) (1), DIS-GUSTED | Original Cadre, Nov 42, 1/Lt | /, /, Maj |
- Gp Heckel, Ralph W.**, O-855297 | /, / (/) | Ground Staff, Supply, Group Supply Officer (4419) | Brissey's Fly Home Crew (Flt Eng) (/), / | SO80, 380BG (Fr 531), 20 Mar 44, Capt | /, /, Maj | (In 531)
- Gp Loy, Edward C.**, O-569163 | /, / (/) | Ground Staff, Supply, Group Personal Supply Officer (4419) | / (/), / | PAR5, SO324, 380BG (Fr 531), 19 Nov 44, 1/Lt | PAR3, SO81, 380BG (To 528), 22 Mar 45, 1/Lt |
- Gp Schimpf, Henry G.**, O-857098 | /, / (/) | Ground Staff, Administration; Supply, Group Material Officer (2120, 4419) | / (/), / | Initial Deployment, May 43, 2/Lt | (To 529), Mar 44, 1/Lt |

Gp Weinberg, George H., O-567039 | /, / (/) | Ground Staff, Supply, Group Personal Supply Officer; Group Billeting Officer (4419, 4950) | / (/), / | PAR8, SO81, 380BG (Fr 530), 22 Mar 45, 1/Lt | /, /, 1/Lt |

SUPPLY: 4932 – PROPERTY SURVEY OFFICER

Gp Norris, William K., O-566330 | /, / (/) | Ground Staff, Administration, Group Surveying Officer (4932) | / (/), / | /, /, / | /, /, 1/Lt |

Gp Porter, John W., O-795631 | Flight Crew, Pilot; Acft Cmdr (1092) | Ground Staff, Group Tech Inspector; Group Claims Officer, Group Surveying Officer (4823, 4932) | / (/), / | PAR1, SO48, 380BG (Fr 528), 17 Feb 44, 1/Lt | /, /, Capt |

Gp Salley, Reed S., O-490910 | /, / (/) | Ground Staff, Transportation, Transportation Officer; Group Surveying Officer (0612, 4932) | / (/), / | PAR7, SO92, VBC, 2 Apr 45, Capt | /, /, Capt |

SUPPLY: 4950 – BILLETING OFFICER

Gp Weinberg, George H., O-567039 | /, / (/) | Ground Staff, Supply, Group Personal Supply Officer; Group Billeting Officer (4419, 4950) | / (/), / | PAR8, SO81, 380BG (Fr 530), 22 Mar 45, 1/Lt | /, /, 1/Lt |

ENLISTED MEN

SUPPLY: 056 – MAIL CLERK

Gp Underhill, Cecil A., 16009584 | /, / (/) | Ground Staff, Supply, Supply Clerk; Postal Clerk (821, 056) | / (/), / | Initial Deployment, May 43, / | PAR1, SO344, 380BG (To 528), 9 Dec 44, T/Sgt |

SUPPLY: 405 – CLERK-TYPIST

Gp Brents, Rafel T., 18168879 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | PAR13, SO309, VBC, 4 Nov 44, S/Sgt | /, /, S/Sgt |

Gp Brown, Benjamin (NMI), 32399223 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | /, /, / | PAR1, SO25, 9 Sep 45, Sgt |

Gp Crisalli, Charles J., 32332364 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | PAR16, SO21, VBC, 28 Jul 44, Sgt | /, /, Sgt |

Gp Deminico, Fiore (NMI), 39274464 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | PAR4, SO200, VBC, 19 Jul 45, Cpl | PAR12, SO2, 19 Sep 45, Cpl |

- Gp Desmond, William C.**, 36507514 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO25, 9 Sep 45, S/Sgt |
- Gp Furlong, John E.**, 33317982 | Flight Crew, Photographer (939) | Ground Staff, Supply, Supply Clerk (405) | Various Crews (/), / | PAR10, SO15, VBC, 15 Jan 45, Pvt | PAR6, SO10, 17 Apr 45, Pfc |
- Gp Stephens, Hayden C.**, 35422994 | /, / (/) | Ground Staff, Supply, Supply Clerk Typist (405) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, Cpl | /, /, Sgt |

SUPPLY: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

- 531 Intravia, Serfino N.**, 37075289 | /, / (/) | Ground Staff, Supply, Tech Supply, Supply Sergeant (502) | / (/), / | Original Cadre, Nov 42, S/Sgt | (To 380), /, S/Sgt |

SUPPLY: 583 – ENGINEER SUPPLY TECHNICIAN

- Gp Hunt, Albert L.**, 34169925 | /, / (/) | Ground Staff, Supply, Tech Supply (583) | / (/), / | PAR4, SO283, 380BG (Fr 529), 9 Oct 44, S/Sgt | /, /, S/Sgt |

SUPPLY: 821 – QUARTERMASTER SUPPLY TECHNICIAN

- Gp Brandsen, Glenn V.**, 39551061 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR10, SO159, VBC, 8 Jun 45, S/Sgt | /, /, S/Sgt |
- Gp Feandson, Glenn V.**, 39561061 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | /, /, / | PAR2, SO24, 28 Aug 45, S/Sgt |
- Gp Frandsen, Glenn V.**, 39551061 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR2, SO240, 380BG, 28 Aug 45, S/Sgt | (To 528), /, S/Sgt |
- Gp Herrmann, William C.**, O-858090 | /, / (/) | Ground Staff, Operations, Weather Officer (8219) | Colleran's Overseas Crew (Passenger) (Staff Extra), 80 DAYS MAJOR | Initial Deployment, Apr 43, 2/Lt | /, /, 2/Lt |
- Gp Kruschwitz, Walt (NMI)**, / | /, / (/) | Ground Staff, Weather Officer (8219) | / (/), / | /, /, / | /, /, 1/Lt |
- Gp Meehan, Joseph M.**, 31201579 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- Gp Parry, John J.**, O-874412 | /, / (/) | Ground Staff, Operations, Weather Officer; Group Weather Officer (8219) | / (/), / | /, /, / | /, /, 1/Lt |
- Gp Schroeder, Franklyn S.**, 36240084 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR3, SO81, 380BG (Fr 531), 21 Mar 44, Sgt | PAR3, SO283, 380BG (To 529), 9 Oct 44, Sgt |

Gp Underhill, Cecil A., 16009584 | /, / (/) | Ground Staff, Supply, Supply Clerk; Postal Clerk (821, 056) | / (/), / | Initial Deployment, May 43, / | PAR1, SO344, 380BG (To 528), 9 Dec 44, T/Sgt |

SUPPLY: 826 – ARMY AIR FORCES SUPPLY TECHNICIAN

Gp Shindelus, Theodore R., 15025578 | /, / (/) | Ground Staff, Supply, Supply Technician (826) | / (/), / | PAR20, SO210, VBC, 28 Jul 44, S/Sgt | /, /, S/Sgt |

TRANSPORTATION – BY SQUADRON

GROUP – OFFICERS

TRANSPORTATION: 0612 – PASSENGER AND FREIGHT TRANSPORTATION OFFICER

- Gp McVey, John W.**, O-377493 | /, / (/) | Ground Staff, Group Ordnance Officer; Group Transportation Officer (4532, 0612) | / (/), / | /, /, / | /, /, Capt |
- Gp Salley, Reed S.**, O-490910 | /, / (/) | Ground Staff, Transportation, Transportation Officer; Group Surveying Officer (0612, 4932) | / (/), / | PAR7, SO92, VBC, 2 Apr 45, Capt | /, /, Capt |
- Gp Siderius, Lloyd G.**, O-855936 | /, / (/) | Ground Staff, Armament, Armament Officer; Asst Group Movements Officer (4822, 0612) | / (/), / | PAR1, SO170, 380BG (Fr 530), 19 Jun 45, Capt | /, /, Capt |
- Gp VanCheri, Michael J.**, O-1551328 | /, / (/) | Ground Staff, Ordnance, Actg Group Ordnance Officer; Group Transportation Officer (4532, 0612) | / (/), / | /, /, / | /, /, 1/Lt |

TRANSPORTATION: 0614 – MOTOR TRANSPORTATION MOVEMENT OFFICER

- Gp Morris, William K.**, O-566330 | /, / (/) | Ground Staff, Transportation, Group Movement Officer (0614) | / (/), / | /, /, / | /, /, 1/Lt |
- Gp Taylor, Francis W.**, O-855938 | Flight Crew, Acft Cmdr; Group Aerial Gunnery Officer; Group Movements Officer (1092, 2554, 0614) | Ground Staff, Group Armament Officer (4822) | Colleran's Overseas Crew (Passenger) (Staff Extra), 80 DAYS MAJOR | Initial Deployment, Apr 43, 1/Lt | /, /, Capt |

TRANSPORTATION: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- Gp Chutich, Joseph D.**, O-1552646 | /, / (/) | Ground Staff, Transportation, Group Motor Maintenance Officer (4113) | / (/), / | PAR4, SO230, 380BG (Fr 528), 18 Aug 45, 1/Lt | /, /, 1/Lt |

ENLISTED MEN – OPERATIONS

TRANSPORTATION: 345 – TRUCK DRIVER, LIGHT

- Gp Duncan, Thomas O.**, 34446556 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | PAR7, SO43, 380BG (Fr 528), 12 Feb 44, Pfc | PAR1, SO25, 9 Sep 45, Sgt |
- Gp Estep, Robert K.**, 35444299 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | PAR10, SO211, VBC, 29 Jul 44, Cpl | /, /, Cpl |
- Gp Hungate, Edgar L.**, 39407491 | /, / (/) | Ground Staff, Transportation, Light Truck Driver (345) | / (/), / | PAR4, SO154, 380BG (Fr 531), 2 Jun 44, Pfc | PAR4, SO18, 5 Jul 44, Cpl |
- Gp Long, Carl L.**, 37193542 | /, / (/) | Ground Staff, Transportation, Light Truck Driver (345) | / (/), / | PAR30, SO210, VBC, 28 Jul 44, Cpl | /, /, Cpl |
- Gp Sperry, Harold F.**, 37454217 | /, / (/) | Ground Staff, Transportation, Truck Driver (345) | / (/), / | PAR5, SO209, 380BG (Fr 530), 22 Jul 44, Pvt | /, /, Pvt |
- Gp Watkins, Ralph W.**, 15088039 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | PAR30, SO210, VBC, 28 Jul 44, S/Sgt | /, /, S/Sgt |

TRANSPORTATION: 929 – AUTOMOTIVE EQUIPMENT OFFICER

- Gp Longanecker, Cameron E.**, 13012409 | /, / (/) | Ground Staff, Transportation, Automotive Equipment Operator (929) | / (/), / | /, /, / | PAR1, SO187, 380BG (To 528), 5 Jul 45, Cpl |

TRANSPORTATION: 932 – SPECIAL VEHICLE OPERATOR

- Gp Krutso, Harold W.**, 35324153 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | /, /, / | PAR1, SO25, 9 Sep 45, Sgt |

ENLISTED MEN – MAINTENANCE

TRANSPORTATION: 014 – AUTOMOTIVE MECHANIC (SECOND ECHELON)

- Gp Mello, Joseph E.**, 31159338 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |

528th

ADMINISTRATION AND SERVICES -- BY SQUADRON

528th - OFFICERS

ADMINISTRATION AND SERVICES: 1060 – BOMBARDMENT UNIT COMMANDER

- 528 Banks, Jack R.,** O-725574 | Flight Crew, Acft Cmdr; Sqdn Opr Off, Sqdn Eng Off; Sqdn Cmdg Off (1092, 1041, 4823, 1060) | /, / (/) | Banks' Crew (3), MISS GIVING | Initial Deployment, Apr 43, 1/Lt | PAR1, SO72, 380BG (To 380), 12 Mar 44, Capt |
- 528 Blackmon, Linnon R.,** O-392739 | Flight Crew, Acft Cmdr; Sqdn Cmdr (1092, 1060) | /, / (/) | / (/), / | Original Cadre, Nov 42, Capt | Did Not Go Overseas with 380th, /, Capt |
- 528 Cox, Gayle S.,** O-425512 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | No Crew Assigned (/), / | /, May 44, Capt | PAR3, SO66, 380BG (To Gp), 7 Mar 45, Maj |
- 528 Dyson, Kenneth E.,** O-24999 | Flight Crew, Acft Cmdr; Sqdn Cmdr (1092, 1060) | /, / (/) | No Crew Assigned (/), / | PAR1, SO334, VBC, 29 Nov 44, Capt | KIA, 12 Jul 45, Maj |
- 528 Hegner, Edgar H.,** O-727980 | Flight Crew, Acft Cmdr; Asst Sqdn Cmdr (1092, 1060) | /, / (/) | Hegner's Crew (NL), / | PAR9, LO44, FEAF CR&TC, 31 Aug 45, 1/Lt | RHEW, RU, 1/Lt |
- 528 Henschke, John M.,** O-23780 | Flight Crew, Acft Cmdr; Sqdn Opns Officer; Sqdn Cmdr (1092, 1041, 1060) | /, / (/) | Banks' Overseas Crew (Passenger); No Crew Assigned (3), MISS GIVING | Initial Deployment, Apr 43, Capt | (To Gp), Nov 43, Maj |
- 528 McGuire, Lyle P.,** O-804576 | Flight Crew, Acft Cmdr; Sqdn Operations Officer; Sqdn Cmdr (1092, 1041, 1060) | /, / (/) | McGuire's Crew (23), BECOMING BACK | PAR3, SO40, FEAF CR&TC, 9 Feb 45, 1/Lt | ACFH, Oct 45, Capt |
- 528 Rice, Wilder S.,** O-696892 | Flight Crew, Acft Cmdr; Sqdn Cmdr (1092, 1060) | /, / (/) | Rice's Crew (8), ROSIE O' TH' RAMP | PAR1, SO5, FEAF CR&TC, 2 Jul 44, 2/Lt | PAR15, SO222, FEAF, 10 Aug 45, Capt |
- 528 Seale, Francis M.,** O-672456 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Seale's Crew (76), SACK TIME | /, Sep 43, 2/Lt | (To 380), Jun 44, Capt |
- 528 Smith, Zed S., III,** O-438548 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | No Regular Crew (/), / | (Fr 528), Jun 43, Maj | (To 380), Aug 43, Maj |

ADMINISTRATION AND SERVICES: 2120 – ADMINISTRATIVE OFFICER

- 528 Binder, Edwin M.,** O-587039 | Flight Crew, RCM Operator (7888) | Ground Staff, Administration, Asst Sqdn Adjutant (2120) | Various Crews (/), / | PAR3, SO151, VBC, 31 May 45, 2/Lt | /, /, 2/Lt |

- 528 Brew, William D.,** T-7142 | Flight Crew, Bombardier (1035) | Ground Staff, Administration, Adjutant (2120) | Tiffany's Crew (NL), / | PAR1, SO156, VBC, 5 Jun 45, F/O | RHEW, RU, F/O |
- 528 Meredith, Jim T.,** O-563822 | /, / (/) | Ground Staff, Administration; Sqdn Exec Off (2120, 2136) | / (/), / | PAR14, SO236, 380BG (Fr Gp), 24 Aug 45, Capt | /, /, Capt |
- 528 Mowery, Elwood J.,** O-1551279 | /, / (/) | Ground Staff, Administration, Adjutant; Ordnance, Ordnance Officer (2120, 4532) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, Capt |
- 528 Rust, Robert T.,** O-576128 | /, / (/) | Ground Staff, Administration, Sqdn Adjutant (2120) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, 1/Lt |
- 528 Schroeder, Charles E.,** O-566660 | /, / (/) | Ground Staff, Administration, Adjutant (2120) | / (/), / | Original Cadre, Nov 42, 2/Lt | (To Gp), /, 1/Lt |
- 528 Whitcraft, Stanley M.,** O-911955 | /, / (/) | Ground Staff, Administration, Squadron Adjutant; Squadron Executive Officer (2120, 2136) | / (/), / | Initial Deployment, May 43, 1/Lt | PAR6, SO73, 380BG (To 529), 14 Mar 45, Capt |

ADMINISTRATION AND SERVICES: 2136 – UNIT OFFICER, NONTACTICAL

- 528 Loy, Edward C.,** O-569163 | /, / (/) | Ground Staff, Administration, Adjutant; Sqdn Executive Officer; Supply, Quartermaster Supply Officer (2021, 2136, 4419) | / (/), / | PAR3, SO81, 380BG (Fr Gp), 22 Mar 45, 1/Lt | /, /, 1/Lt |
- 528 McWery, Elwood J.,** O-1551279 | /, / (/) | Ground Staff, Administration (2136) | / (/), / | /, /, / | /, /, Capt |
- 528 Meredith, Jim T.,** O-563822 | /, / (/) | Ground Staff, Administration; Sqdn Exec Off (2120, 2136) | / (/), / | PAR14, SO236, 380BG (Fr Gp), 24 Aug 45, Capt | /, /, Capt |
- 528 Tiffany, Robert J.,** O-451696 | Flight Crew, Acft Cmdr; Sqdn Executive Officer (1092, 2136) | /, / (/) | Tiffany's Crew (NL), / | PAR1, SO156, VBC, 5 Jun 45, 1/Lt | RHEW, RU, 1/Lt |
- 528 Whitcraft, Stanley M.,** O-911955 | /, / (/) | Ground Staff, Administration, Squadron Adjutant; Squadron Executive Officer (2120, 2136) | / (/), / | Initial Deployment, May 43, 1/Lt | PAR6, SO73, 380BG (To 529), 14 Mar 45, Capt |

ADMINISTRATION AND SERVICES: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 528 Delagi, Alfred E.,** O-852057 | /, / (/) | Ground Staff, Administration, Mess and Transportation Officer; Supply, Personnel, Supply Officer (4113, 1041) | / (/), / | PAR3, SO81, 380BG (Fr 531), 21 Mar 44, 1/Lt | /, /, 1/Lt |

- 528 Stephens, William L.,** O-806002 | Flight Crew, Pilot, Acft Cmdr (1092) | Ground Staff, Acting Tech Supply Officer (4113) | Smith's Crew (94), DOODLEBUG | /, Dec 43, 2/Lt | PAR10, SO138, FEAF, 27 Oct 44, 2/Lt |
- 528 Suarez, Robert A.,** O-855691 | /, / (/) | Ground Staff, Armament, Bombsight Maintenance, Armament Officer, Sqdn Mess Officer (4825, 4822, 4113) | / (/), / | Initial Deployment, May 43, 2/Lt | Water Manifest, Sep 45, Capt |

ADMINISTRATION AND SERVICES: 4210 – POST EXCHANGE OFFICER

- 528 Harrison, George V.,** O-817433 | Flight Crew, Pilot (1092) | Ground Staff, Special Services Officer; Post Exchange Officer (4210, 5000) | Sullivan's Crew, Steinkamp's Crew (15, 1), RANGY LIL | PAR6, SO303, VBC, 29 Oct 44, 2/Lt | PAR4, SO209, 5AF, 28 Jul 45, 1/Lt |

ADMINISTRATION AND SERVICES: 5000 - SPECIAL SERVICES OFFICER

- 528 Harrison, George V.,** O-817433 | Flight Crew, Pilot (1092) | Ground Staff, Special Services Officer; Post Exchange Officer (4210, 5000) | Sullivan's Crew, Steinkamp's Crew (15, 1), RANGY LIL | PAR6, SO303, VBC, 29 Oct 44, 2/Lt | PAR4, SO209, 5AF, 28 Jul 45, 1/Lt |

ADMINISTRATION AND SERVICES: 6402 – STATISTICAL CONTROL OFFICER

- 528 Markman, Max L.,** O-569302 | /, / (/) | Ground Staff, Administration, Stat Control Officer (6402) | / (/), / | /, /, / | PAR5, SO175, 380BG (To 380), 23 Jun 44, 1/Lt |

ENLISTED MEN

ADMINISTRATION AND SERVICES: 017 – BAKER

- 528 Wisener, William K.,** 18133499 | /, / (/) | Ground Staff, Administration, Mess Hall, Baker (017) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Cpl | /, /, Cpl |

ADMINISTRATION AND SERVICES: 060 – COOK

- 528 Alvarado, Jose M.**, 38122915 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528: Bonner, Smith (NMI)**, 34336815 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 Brienza, Vincent J.**, 32390701 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Henderson, Rufus M.**, 34382326 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Johnson, Kenneth E.**, 36227303 | /, / (/) | Ground Staff, Administration, Mess Hall, Cook (060) | / (/), / | /, /, / | PAR1, SO128, 380BG, 7 May 44, Sgt |
- 528 Lemons, Preston L.**, 38220177 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Mason, Clyde R.**, 34345436 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | (Fr 529), /, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 Merendino, Frank F.**, 16038614 | /, / (/) | Ground Staff, Administration, Mess Hall, Cook (060) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Cpl | /, /, Cpl |
- 528 Snedeker, Gerald C.**, 35403811 | Flight Crew, Gunner (612) | Ground Staff, Mess Hall, Cook (060) | Hahn's Crew (31), MR FIVE X FIVE | Initial Deployment, May 43, Sgt | PR Aug 44, RM, S/Sgt |
- 528 Suwalski, Thaddeus F.**, 32580688 | /, / (/) | Ground Staff, Mess Hall, Cook; Transportation, Truck Driver, Light (060, 345) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | Water Manifest, Sep 45, Cpl |
- 528 Vandorn, Harold C.**, 32585701 | /, / (/) | Ground Staff, Administration, Mess Hall, Cook (060) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Pvt |

ADMINISTRATION AND SERVICES: 275 – Classification Specialist

- 528 Firby, Edward W.**, 19119315 | /, / (/) | Ground Staff, Administration, Personnel Classification Specialist (275) | / (/), / | PAR2, SO240, 380BG (Fr Gp), 28 Aug 45, Sgt | /, /, S/Sgt |

ADMINISTRATION AND SERVICES: 283 – Athletic Instructor

- 528 Treadwell, C.(IO) B.(IO)**, 39269900 | /, / (/) | Ground Staff, Administration, Athletic Instructor (283) | / (/), / | PAR5, SO281, 91RB, 5 Nov 44, Sgt | /, /, Sgt |

ADMINISTRATION AND SERVICES: 405 – CLERK-TYPIST

- 528 Cardenas, Alfredo P.,** 38143677 | /, / (/) | Ground Staff, Administration, Clerk-Typist (405) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 Italiano, Lawrence A.,** 31167627 | /, / (/) | Ground Staff, Administration, Orderly Room Clerk (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528 Wieber, Joseph H.,** 33380802 | /, / (/) | Ground Staff, Administration, Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Pvt | PAR3, SO296, 380BG (To 380), 22 Oct 44, Cpl |

ADMINISTRATION AND SERVICES: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

- 528 Cole, Donald H.,** 31099693 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, S/Sgt |
- 528 Loucke, Robert R.,** 12050828 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, Cpl |
- 528 Yawn, James H.,** 34089395 | /, / (/) | Ground Staff, Administration, Administrative Noncommissioned Officer (502) | / (/), / | PAR4, SO287, VBC, 13 Oct 44, T/Sgt | /, /, T/Sgt |

ADMINISTRATION AND SERVICES: 521 – AIRMAN BASIC

- 528 Longanecker, Cameron E.,** 13012409 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR1, SO187, 380BG (Fr 380), 5 Jul 45, Cpl | /, /, Cpl |
- 528 Sawinski, Joseph (NMI),** 36883525 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR45, SO132, 91RB, 27 May 45, Pvt | /, /, Pfc |
- 528 Smith, Walter S.,** 36865801 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Pvt |

ADMINISTRATION AND SERVICES: 566 – DUTY NCO

- 528 Martindale, Jake W.,** 6802228 | /, / (/) | Ground Staff, Administration, Duty NCO (566) | / (/), / | PAR2, SO307, VBC, 2 Nov 44, M/Sgt | /, /, M/Sgt |
- 528 Pransky, William T.,** 36000089 | /, / (/) | Ground Staff, Administration, Duty NCO (566) | / (/), / | PAR12, SO283, 91RB, 2 Nov 44, S/Sgt | (To 380), /, S/Sgt |

ADMINISTRATION AND SERVICES: 585 – FIRST SERGEANT

528 Birney, Raymond R., 39234956 | /, / (/) | Ground Staff, Administration, First Sergeant (585) | / (/), / | Original Cadre, Nov 42, S/Sgt | /, /, 1/Sgt |

ADMINISTRATION AND SERVICES: 590 – DUTY SOLDIER III

528 Ceccarelli, Trento A., 32446651 | /, / (/) | Ground Staff, Administration, Duty Soldier III (590) | / (/), / | PAR7, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |

528 Curasi, Anthony P., 32632791 | /, / (/) | Ground Staff, Administration, Duty Soldier III (590) | / (/), / | PAR12, SO141, VBC, 21 May 45, Sgt | /, /, Sgt |

ADMINISTRATION AND SERVICES: 590 – LABORER

528 Greathouse, Lonnie B., / | /, / (/) | Ground Staff, Administration, Barber (590) | / (/), / | /, /, / | /, /, / |

ADMINISTRATION AND SERVICES: 824 – MESS SERGEANT

528 Athanas, Pachallios C., 37059911 | /, / (/) | Ground Staff, Mess Hall, Mess Sergeant (824) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |

ARMAMENT -- BY SQUADRON

528th – OFFICERS

ARMAMENT: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

528 **Suarez, Robert A.**, O-855691 | /, / (/) | Ground Staff, Armament, Bombsight Maintenance, Armament Officer, Sqdn Mess Officer (4825, 4822, 4113) | / (/), / | Initial Deployment, May 43, 2/Lt | Water Manifest, Sep 45, Capt |

ENLISTED MEN

ARMAMENT: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

528 **Snowdon, Matthew H., Jr.**, 39240484 | /, / (/) | Ground Staff, Armament, Power Turret Specialist (502) | Farrington's Overseas Crew (Passenger) (19), FYRTLE MYRTLE | /, /, S/Sgt | (To 530), /, S/Sgt |

ARMAMENT: 511 – ARMORER

528: **Leopardi, Joseph P.**, 32179504 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | PAR3, SO17, VBC, 17 Jan 45, S/Sgt | /, /, S/Sgt |

528: **Miller, Homer E(ugene)**, 39167426 | /, / (/) | Ground Staff, Armament, Chief Armorer (511) | / (/), / | Original Cadre, Nov 42, S/Sgt | /, /, M/Sgt |

528: **Painter, George A.**, 15088573 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (511) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, S/Sgt |

ARMAMENT: 911 – AIRPLANE ARMORER

528: **Abramowitz, Samuel (NMI)**, 31142969 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |

528: **Bauscher, Allen S.**, 32076377 | Flight Crew, Photographer (939) | Ground Staff, Armament, Aircraft Armorer (911) | Various Crews (/), / | Initial Deployment, May 43, Sgt | /, /, S/Sgt |

528: **Beach, Robert E.**, 35364946 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

- 528: Bird, Paul (NMI), 35464729** | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 528: Blazius, Elmer J., 36501281** | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, T/Sgt | /, /, T/Sgt |
- 528: Brown, Robert L., 37373629** | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 528: Carr, Francis W., 31158966** | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528: Cornwell, Hugh W., 14137650** | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528: Dravland, Allen M., 33207418** | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 528: Ebbeson, Richard A., 31146645** | /, / (/) | Ground Staff, Armament, Aircraft Armorer; Squadron Artist (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528: Edwards, Charles L., 6880236** | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 528: Ellette, Arthur C., 35437211** | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528: Elliott, Grady C., Jr., 14131197** | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528: Fowler, Arch F., 34381362** | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | SATAN'S SECRETARY | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528: Gallett, Charles J., 35318064** | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528: Harmon, Orville O., 37270046** | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, T/Sgt | /, /, T/Sgt |
- 528: Kirchner, John A., Jr., 12098721** | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 528: Moray, Albert W., 31345431** | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | /, /, Pvt | PAR3, SO235, 380BG (To 380), 10 Sep 45, Pfc |
- 528: Sandborn, Clarence E., 6138928** | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Cpl |
- 528: Saricks, George F., Jr., 33175693** | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, M/Sgt | PAR9, SO162, 380BG (To 529), 11 Jun 45, M/Sgt |

- 528: Scheid, Clement J.,** 32441048 | /, / (/) | Ground Staff, Armament, Armorer; Ammunition NCO (911, 505) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528: Schott, Peter (NMI),** 33349510 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Aug 45, Sgt |
- 528: Schrott, Peter (NMI),** 33349510 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528: Slocum, John F.,** 32445902 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528: Small, Curtis L.,** 32420007 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528: Stanley, Richard W.,** 11087738 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, Cpl |
- 528: Stech, Melvin E. H.,** 38248937 | /, / (/) | Ground Staff, Engineering, Maintenance, Power Turret and Gunsight Mechanic (678, 911) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528: Sullivan, Russell G.,** 35412378 | /, / (/) | Ground Staff, Armament, Armament Chief, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 528: Swanson, Charles W.,** 39321524 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pfc | /, /, Pfc |
- 528: Winkler, Robert H.,** 34597586 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, Cpl | /, /, Cpl |

ARMAMENT: 938 – AAF GUNNERY INSTRUCTOR

- 528 Pester, Donald J.,** 39321196 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR2, SO188, VBC, 7 Jul 45, Sgt | /, /, Sgt |

COMMUNICATIONS – BY SQUADRON

528th – OFFICERS

COMMUNICATIONS: 0141 – ELECTRONICS OFFICER

528: Scott, James E., O-859884 | /, / (/) | Ground Staff, Communications, Radar Officer, IFF Officer; Electronics Officer (0140, 0141) | / (/), / | PAR7, SO163, 380BG (Fr Gp), 12 Jun 45, 2/Lt | Water Manifest, Sep 45, 1/Lt |

COMMUNICATIONS: 7881 – RADIO COMMUNICATIONS OFFICER, LIAISON

528 Barter, John W., O-855959 | /, / (/) | Ground Staff, Communications, Communications Officer (7881) | Miller's Overseas Crew (Passenger) (Staff Extra-528), MISS MARY | Original Cadre, Nov 42, 2/Lt | /, /, Capt |

528 Costa, Emil L., O-580641 | /, / (/) | Ground Staff, Communications, Communications Officer (7881) | / (/), / | /, /, / | /, /, 1/Lt |

528 Hill, Otis R(ay), O-2060019 | Flight Crew, Acft Cmdr (1092) | Ground Staff, Communications, Communications Officer (7881) | Hill's Crew (25), A WING AN' 10 PRAYERS | PAR5, SO38, FEAF CR&TC, 7 Feb 45, 2/Lt | ACFH, Oct 45, 1/Lt |

COMMUNICATIONS: 7891 – RADIO COMMUNICATIONS COORDINATING OFFICER

528: Denton, William A., O-567889 | /, / (/) | Ground Staff, Communications, Communications Officer (7891) | / (/), / | PAR4, SO83, 380BG (Fr Gp), 24 Mar 45, 1/Lt | /, /, 1/Lt |

ENLISTED MEN – OPERATIONS

COMMUNICATIONS: 177 – RADIO OPERATOR

528: Dzedzic, Benjamin P., 13046791 | /, / (/) | Ground Staff, Communications, Radio Opr (177) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, S/Sgt |

COMMUNICATIONS: 237 – TELETYPE OPERATOR

528: Beauvois, Aubrey F., 16101352 | /, / (/) | Ground Staff, Communications, Teletype Operator (237) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

528: MacNeal, Jacob R., 14040765 | /, / (/) | Ground Staff, Communications, Teletype Opr (237) | / (/), / | PAR8, SO298, VBC, 24 Oct 44, Cpl | /, /, Cpl |

COMMUNICATIONS: 405 – CLERK-TYPIST

528 Foran, Joseph E., 36481667 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator; Clerk-Typist (650, 405) | / (/), / | PAR1, SO266, VBC, 22 Sep 44, Pvt | PAR1, SO254, VBC, 13 Sep 45, Cpl |

COMMUNICATIONS: 537 – CHIEF SWITCHBOARD OPERATOR, LOCAL BATTERY

528: Barnes, Johnnie (NMI), 34367416 | /, / (/) | Ground Staff, Communications, Chief Switchboard Operator (537) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

COMMUNICATIONS: 542 – COMMUNICATIONS CHIEF

528: Bass, Harry (NMI), 32336736 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | Original Cadre, Nov 42, Pvt | PAR5, SO180, 380BG (To Gp), 29 Jun 45, T/Sgt |

528: Dunlap, Leon N., 17020528 | Flight Crew, Radio Opr (757) | Ground Staff, Communications Chief (542) | Miller's Overseas Crew (Staff Extra-528), MISS MARY | Initial Deployment, Apr 43, T/Sgt | /, /, T/Sgt |

528: Fulcher, Rollin J., 16041830 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | Original Cadre, Nov 42, S/Sgt | /, /, M/Sgt |

528: Pittman, Cletus J.R., 6951658 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | PAR5, SO7, VBC, 7 Jan 45, M/Sgt | /, /, M/Sgt |

COMMUNICATIONS: 650 – TELEPHONE SWITCHBOARD OPERATOR

528: Foran, Joseph E., 36481667 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator; Clerk-Typist (650, 405) | / (/), / | PAR1, SO266, VBC, 22 Sep 44, Pvt | PAR1, SO254, VBC, 13 Sep 45, Cpl |

528: Malotte, Dustin A., 39095280 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator (650) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

528: Petroski, Michael (NMI), 33284140 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator (650) | / (/), / | PAR1, SO266, VBC, 22 Sep 44, Cpl | /, /, Cpl |

COMMUNICATIONS: 755 – ARMY AIR FORCE RADIO OPERATOR

528: Schott, George F., 32463460 | /, / (/) | Ground Staff, Communications, Radio Opr (755) | / (/), / | Initial Deployment, May 43, / | Water Manifest, Sep 45, Cpl |

COMMUNICATIONS: 756 – RADIO OPERATOR, AAF (ARMY AIR FORCES RADIO OPERATOR AND MECHANIC)

528: Durbin, Harlen L., 38470574 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR1, SO284, VBC, 10 Oct 44, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |

528: Haralson, Leaman G., 38154189 | /, / (/) | Ground Staff, Communications, Radio Opr-Mechanic; Radar Mechanic-Sea Search (756, 854) | / (/), / | PAR6, SO187, 380BG (Fr 380), 7 Jul 44, Cpl | /, /, Cpl |

528: Jarvis, Thomas F., 32450073 | Flight Crew, Radar Observer-Sea Search (866) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR7, SO34, VBC, 3 Feb 45, Pvt | /, /, Pvt |

528: Kane, Edward E., 32146754 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, T/Sgt | /, /, T/Sgt |

528: Karas, Mark (NMI), 33282619 | /, / (/) | Ground Staff, Communications, Radio Operator (756) | / (/), / | PAR3, SO240, 380BG, 28 Aug 45, Sgt | (To 528), /, Sgt |

528: Kemp, Arthur J., Jr., 12211617 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR15, SO156, VBC, 5 Jun 45, Pvt | /, /, Pvt |

528: Smolensky, Charles (NMI), 31132516 | Flight Crew, Gunner (612) | Ground Staff, Communications, Radio Opr (756) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

528: Spearin, Frank A., Jr., 31140752 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

528: Torres, Tony M., 18122656 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | /, /, Pfc |

528: Xaras, Mark (NMI), 33282619 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Sgt | /, /, Sgt |

528: Zappa, Anthony W., 32134561 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | /, /, Pfc |

528: Zuppa, Anthony W., 32134561 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr 380), 28 Aug 45, Pfc | /, /, Pfc |

COMMUNICATIONS: 759 – RADIO OPERATOR, CNS

528: Ambra, Manuel F., 31162456 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Cpl | /, /, Cpl |

COMMUNICATIONS: 766 – RADIO OPERATOR, HIGH SPEED, MANUAL

528: Kussman, Robert H., 36748019 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | PAR1, SO266, VBC, 22 Sep 44, Pvt | PAR3, SO149, 380BG (To 530), 29 May 45, Pvt |

ENLISTED MEN – MAINTENANCE

COMMUNICATIONS: 174 – Radio Repairman

528 Bennett, Oakley A., Jr., 18135595 | /, / (/) | Ground Staff, Communications, Radio Mechanic (174) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

COMMUNICATIONS: 239 – TELETYPE MECHANIC

528: Williams, Harmon J., Jr., 35287167 | /, / (/) | Ground Staff, Communications, Teletype Mechanic (239) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Sgt |

COMMUNICATIONS: 641 – FIELD LINEMAN

528: Barcellino, Joe (NMI), Jr., 37371963 | /, / (/) | Ground Staff, Communications, Field Linesman (641) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, Cpl |

COMMUNICATIONS: 754 – RADIO MECHANIC, AAF

528: Brown, Edwin F., 32580159 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Cpl | /, /, Cpl |

528: Dugan, Joseph J., 13176676 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | SO26, 380BG (Fr Gp), 26 Jan 45, Cpl | PAR3, SO240, 380BG (To 531), 28 Aug 45, Cpl |

528: Green, Harry W., Jr., 35361911 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

- 528: Lampert, William K.,** 19195202 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR6, SO7, 92RB, 9 Jan 45, Pvt | PAR3, SO240, 380BG (To 530), 28 Jul 45, Pfc |
- 528: Monsorno, Faust R.,** 12152493 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528: Serrett, Michael J.,** 32138663 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR6, SO7, 92RB, 9 Jan 45, Cpl | /, /, Cpl |

COMMUNICATIONS: 757 – RADIO OPERATOR – MECHANIC – GUNNER, AAF

- 528: Dunlap, Leon N.,** 17020528 | Flight Crew, Radio Opr (757) | Ground Staff, Communications Chief (542) | Miller's Overseas Crew (Staff Extra-528), MISS MARY | Initial Deployment, Apr 43, T/Sgt | /, /, T/Sgt |
- 528: Kussman, Robert H.,** 36748019 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | PAR1, SO266, VBC, 22 Sep 44, Pvt | PAR3, SO149, 380BG (To 530), 29 May 45, Pvt |
- 528: McSpaid, Max J.,** 13047615 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief NCO (686) | Grenfel's Crew (2), THE ONE | Original Cadre, Nov 42, Cpl | PAR2, SO227, VBC, 16 Aug 45, M/Sgt | (Also 529)

COMMUNICATIONS: 856 – RADAR MECHANIC, SEA SEARCH (LAB)

- 528: Kantor, William V.,** 39244729 | /, / (/) | Ground Staff, Communications, Radar Mechanic, Sea Search (856) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, M/Sgt |

***ENGINEERING: FACILITIES ENGINEERING AND
MAINTENANCE – BY SQUADRON***

528th – ENLISTED MEN

ENGINEERING: 050 – FOREMAN, CONSTRUCTION

528: Stevens, Miller M(urry), 37370300 | /, / (/) | Ground Staff, Engineering, Maintenance, Carpenter (050) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ENGINEERING: 201 – SHEET METAL WORKER

528/531:

Seneca, Rocco G., 32545594 | /, / (/) | Ground Staff, Engineering, Maintenance, Sheet Metal Specialist (201) | / (/), / | Initial Deployment, May 43, Pvt | /, /, Cpl |

ENGINEERING: 256 – WELDER, COMBINATION

528: Lanning, Gene W., 39241460 | /, / (/) | Ground Staff, Engineering, Maintenance, Welder, Combination (256) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, S/Sgt |

528: Riemonschneider, Ralph P., 37285203 | /, / (/) | Ground Staff, Engineering, Maintenance, Welder, Combination (256) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ENGINEERING: 383 – FIRE FIGHTER

528: Buckles, Leon (NMI), 34344022 | /, / (/) | Ground Staff, Engineering, Fire Fighter (383) | / (/), / | Initial Deployment, May 43, Sgt | PAR4, SO166, VBC, 15 Jun 45, T/Sgt |

ENGINEERING: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

528 Shashaguay, Bernard R., 36186842 | /, / (/) | Ground Staff, Engineering, Technical Supply, Quartermaster Supply Technician; Administrative NCO (821, 502) | / (/), / | Original Cadre, Nov 42, Pfc | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

ENGINEERING: 822 – UTILITIES NCO

528: Talley, John F., 17057545 | /, / (/) | Ground Staff, Engineering, Facilities Maintenance, Utilities NCO (822) | / (/), / | PAR49, SO137, 91RB, 2 Jun 44, Pvt | /, /, Pvt |

INTELLIGENCE – BY SQUADRON

528th – OFFICERS

INTELLIGENCE: 9301 – INTELLIGENCE STAFF OFFICER

- 528: Dunning, John F.**, O-562908 | /, / (/) | Ground Staff, Intelligence, Intelligence Staff Officer (9301) | / (/), / | PAR6, SO232, 380BG (Fr Gp), 19 Aug 44, Capt | /, /, Capt |
- 528: Gailey, Ernest M.**, O-1640476 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | PAR11, SO281, 5AF, 7 Oct 44, 1/Lt | /, /, 1/Lt |

ENLISTED MEN

INTELLIGENCE: 405 – CLERK-TYPIST

- 528 Selby, Arthur P.**, 31175675 | /, / (/) | Ground Staff, Intelligence Intelligence Clerk-Typist, Photo Lab Tech (405, 945) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

INTELLIGENCE: 945 – PHOTOGRAPHY LABORATORY TECHNICIAN

- 528: Clark, James J.**, 6592829 | /, / (/) | Ground Staff, Intelligence, Photography, Photo Lab Tech (945) | / (/), / | /, /, / | /, /, Sgt |
- 528: Holcomb, Ronald C.**, 36310044 | /, / (/) | Ground Staff, Intelligence, Photography, Photo Technician (945) | / (/), / | /, /, / | /, /, Cpl |
- 528: Manis, James R.**, 34276215 | /, / (/) | Ground Staff, Intelligence, Photography, NCO (945) | / (/), / | Initial Deployment, May 43, T/Sgt | /, /, T/Sgt |
- 528: Selby, Arthur P.**, 31175675 | /, / (/) | Ground Staff, Intelligence Intelligence Clerk-Typist, Photo Lab Tech (405, 945) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528: Zambino, Walter O.**, 37322054 | /, / (/) | Ground Staff, Intelligence, Photography Technician (945) | / (/), / | Initial Deployment, May 43, Sgt | /, /, S/Sgt |

MEDICAL – BY SQUADRON

528th – OFFICERS

MEDICAL: 3162 – FLIGHT SURGEON

- 528: Butts, William S.,** O-1702368 | /, / (/) | Ground Staff, Medical Staff, Flight Surgeon (3162) | / (/), / | Initial Deployment, May 43, Capt | /, /, Capt |
- 528: Garron, Levon K.,** O-472912 | /, / (/) | Ground Staff, Flight Surgeon (3162) | / (/), / | Initial Deployment, Apr 43, Capt | /, /, Capt |

ENLISTED MEN

MEDICAL: 123 – NURSE, MALE, PRACTICAL

- 528: McDowell, Thomas W., Sr.,** 34384460 | /, / (/) | Ground Staff, Medical Staff, Male Nurse, Practical (123) | / (/), / | Original Cadre, Nov 42, Pfc | /, /, Pfc |

MEDICAL: 409 – MEDICAL TECHNICIAN

- 528 Kalocotronis, Aristides H.,** 31040064 | /, / (/) | Ground Staff, Medical Section, Medical Technician (409) | / (/), / | PAR5, SO197, VBC, 15 Jul 44, Cpl | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl |
- 528 Murray, Walter D.,** 12203398 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409) | / (/), / | Initial Deployment, May 43, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pfc |

MEDICAL: 652 – SECTION LEADER

- 528: Kokes, Emanuel R.,** 37119419 | /, / (/) | Ground Staff, Medical Staff, Medical Section Leader (652) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |

MEDICAL: 657 – MEDICAL AIDMAN

- 528: Hollifield, Bert W.,** 37100365 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | Initial Deployment, May 43, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl |

MEDICAL: 673 – MEDICAL NCO

528: Young, Eugene (NMI), 37371922 | /, / (/) | Ground Staff, Medical Staff, Medical NCO (673) | / (/), / | PAR3, SO302, 380BG (Fr 530), 28 Oct 44, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

MEDICAL: 859 – PHARMACY TECHNICIAN

528: Piekos, Walter J., 31120551 | Flight Crew, Gunner; RCM Opr (612, 859) | /, / (/) | Burns' Crew (13), GYPSY | /, Dec 43, Cpl | PR Dec 44, RM, T/Sgt |

MEDICAL: 861 – SURGICAL TECHNICIAN

528: Bruckner, Fred J., 32547878 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | Initial Deployment, May 43, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Sgt |

528: Gill, Samuel J., 31257482 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pvt |

528: Zelkovich, Anthony J., 33309123 | /, / (/) | Ground Staff, Medical Staff, Surgery Technician (861) | / (/), / | Initial Deployment, May 43, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl |

ORDNANCE – BY SQUADRON

528th – OFFICERS

ORDNANCE: 4532 – Aviation Ordnance Officer

- 528 Chutich, Joseph D.**, O-1552646 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer (4532) | / (/), / | PAR4, SO293, VBC, 19 Oct 44, 2/Lt | PAR4, SO230, 380BG (To Gp), 18 Aug 45, 1/Lt |
- 528 Mowery, Elwood J.**, O-1551279 | /, / (/) | Ground Staff, Administration, Adjutant; Ordnance, Ordnance Officer (2120, 4532) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, Capt |

ENLISTED MEN

ORDNANCE: 055 – CLERK, GENERAL

- 528 Bauguss, Claude W.**, 34435417 | /, / (/) | Ground Staff, Ordnance, Administration, Clerk (055) | / (/), / | Initial Deployment, May 43, Pfc | PAR18, SO201, 380BG (To 380), 20 Jul 45, Cpl |

ORDNANCE: 501 – ADMINISTRATIVE AND TECHNICAL CLERK

- 528 Skillingstad, Clayton F.**, 37317229 | /, / (/) | Ground Staff, Ordnance, Technical Clerk (501) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 4, Sgt |

SUPPLY – BY SQUADRON

528th – OFFICERS

SUPPLY: 1042 – PERSONAL EQUIPMENT OFFICER

528 Chenevert, Daniel F., Jr., O-567645 | /, / (/) | Ground Staff, Personal Equipment Officer (1042) | / (/), / | PAR9, SO149, 380BG (Fr Gp), 29 May 45, 2/Lt | /, /, 2/Lt |

SUPPLY: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

528 Delagi, Alfred E., O-852057 | /, / (/) | Ground Staff, Administration, Mess and Transportation Officer; Supply, Personnel, Supply Officer (4113, 1041) | / (/), / | PAR3, SO81, 380BG (Fr 531), 21 Mar 44, 1/Lt | /, /, 1/Lt |

SUPPLY: 4419 – QUARTERMASTER SUPPLY OFFICER

528 Loy, Edward C., O-569163 | /, / (/) | Ground Staff, Administration, Adjutant; Sqdn Executive Officer; Supply, Quartermaster Supply Officer (2021, 2136, 4419) | / (/), / | PAR3, SO81, 380BG (Fr Gp), 22 Mar 45, 1/Lt | /, /, 1/Lt |

ENLISTED MEN

SUPPLY: 055 – CLERK, GENERAL

528 Bernhard, Wallace E., 18058711 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician; Engineering, Maintenance, Clerk-General (821; 055) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

SUPPLY: 405 – CLERK-TYPIST

528 Dohrman, Willis R., 35613461 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | PAR1, SO178, 380BG (Fr 530), 27 Jun 45, Sgt | /, /, S/Sgt |

528 Joyce, Hugh A., 34314983 | /, / (/) | Ground Staff, Supply, Supply Clerk Typist (405) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

528 St Peter, Sylvester E., 39609555 | /, / (/) | Ground Staff, Tech Supply, Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

SUPPLY: 809 – DECONTAMINATING EQUIPMENT OPERATOR

528: Lewis, Wesley (NMI), 36191175 | /, / (/) | Ground Staff, Supply, Decontaminating Equipment Operator (809) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

SUPPLY: 821 – QUARTERMASTER SUPPLY TECHNICIAN

528 Bernhard, Wallace E., 18058711 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician; Engineering, Maintenance, Clerk-General (821; 055) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

528 Davis, Gerald O., 35286184 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Cpl | PAR2, SO227, VBC, 16 Aug 45, T/Sgt |

528 Dickson, Jewell E., 14064800 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |

528 Feandson, Glenn V., 39561061 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR2, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | /, /, S/Sgt |

528 Frandsen, Glenn V., 39551061 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR2, SO240, 380BG (Fr 380), 28 Aug 45, S/Sgt | /, /, S/Sgt |

528 Schroeder, Franklyn S., 36240084 | /, / (/) | Ground Staff, Supply, Supply Technician (821) | / (/), / | Initial Deployment, May 43, Sgt | PAR3, SO81, 380BG (To Gp), 21 Mar 44, Sgt |

528 Shashaguay, Bernard R., 36186842 | /, / (/) | Ground Staff, Engineering, Technical Supply, Quartermaster Supply Technician; Administrative NCO (821, 502) | / (/), / | Original Cadre, Nov 42, Pfc | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

528 Underhill, Cecil A., 16009584 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR1, SO344, 380BG (To 528), 9 Dec 44, T/Sgt | PAR16, SO167, 380BG (To 530), 16 Jun 45, T/Sgt |

SUPPLY: 835 – SUPPLY CLERK

528 Spizman, Joseph R., 37269688 | /, / (/) | Ground Staff, Supply, Supply Clerk (835) | / (/), / | Initial Deployment, May 43, Sgt | /, Nov 44, Sgt |

TRANSPORTATION – BY SQUADRON

528th – OFFICERS

TRANSPORTATION: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 528 Allegri, Daniel (NMI)**, O-565483 | /, / (/) | Ground Staff, Transportation, Transportation Officer (4113) | / (/), / | Initial Deployment, May 43, 2/Lt | PAR7, SO158, 380BG, 6 Jun 44, 1/Lt |
- 528 Nalepka, Florian R(ichard)**, O-678447 | Flight Crew, Bombardier (1035) | Ground Staff, Transportation, Transportation Officer (4113) | Hunt's Crew (25), THE K.O. KID | PAR1, SO24, 5AF, 24 Jan 44, 2/Lt | PAR5, SO21, 380BG, 21 Jan 45, 2/Lt |

ENLISTED MEN – OPERATIONS

TRANSPORTATION: 345 – TRUCK DRIVER, LIGHT

- 528 Chorzempa, Andrew J.**, 31191150 | /, / (/) | Ground Staff, Transportation, Truck Driver (345) | / (/), / | PAR16, SO172, VBC, 20 Jun 45, Pfc | /, /, Pfc |
- 528 Douma, Lawrence C.**, 37656681 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pvt | PR Jul 45, RM, Cpl |
- 528 Howard, Robert A.**, 35543763 | /, / (/) | Ground Staff, Transportation, Truck Driver (345) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pfc | /, /, Pfc |
- 528 Suwalski, Thaddeus F.**, 32580688 | /, / (/) | Ground Staff, Mess Hall, Cook; Transportation, Truck Driver, Light (060, 345) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | Water Manifest, Sep 45, Cpl |

TRANSPORTATION: 668 – TRUCKMASTER

- 528 Nichols, Francis H.**, 37071139 | /, / (/) | Ground Staff, Transportation, Truckmaster (668) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, S/Sgt |

TRANSPORTATION: 813 – TRANSPORTATION NCO

- 528 Guilfoyle, Thomas E.**, 31076234 | Flight Crew, Gunner (612) | Ground Staff, Transportation, Transportation NCO (813) | Hastings' Crew (1), / | Original Cadre, Nov 42, Pfc | KIA, 7 Jan 44, Sgt |

TRANSPORTATION: 931 – TRUCK DRIVER, HEAVY

- 528 **Johnson, William H.**, 12041821 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Heavy Truck Operator (014, 931) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, S/Sgt |
- 528 **Ramsey, Roy J.**, 19186002 | Flight Crew, Photographer (939) | Ground Staff, Transportation, Heavy Equipment Operator (931) | Various Crews (/), / | Initial Deployment, May 43, Pvt | PAR1, SO128, FEAF, 8 May 45, S/Sgt |
- 528 **Rutherford, James W.**, 38256390 | /, / (/) | Ground Staff, Transportation, Truck Driver, Heavy (931) | / (/), / | PAR7, SO1, 380BG, 1 Jan 43, Pvt | /, /, Pvt |
- 528 **Wickman, Frank G.**, 36277507 | /, / (/) | Ground Staff, Transportation, Heavy Truck Operator (931) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Pfc |

TRANSPORTATION: 932 – SPECIAL VEHICLE OPERATOR

- 528 **Brewer, Colwell (NMI)**, 35464620 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | PAR16, SO172, VBC, 29 Jun 44, Pvt | PAR38, SO188, FEAF, 7 Jul 45, Pfc |
- 528 **Freitas, George W.**, 39393890 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 **Krutso, Harold W.**, 35324153 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 528 **Utt, William O., Jr.**, 34038086 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ENLISTED MEN – MAINTENANCE

TRANSPORTATION: 014 – AUTOMOTIVE MECHANIC (SECOND ECHELON)

- 528 **Johnson, William H.**, 12041821 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Heavy Truck Operator (014, 931) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, S/Sgt |
- 528 **LaMay, Harold R.**, 32371086 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Cpl | /, /, Cpl |
- 528 **Levine, Lee (NMI)**, 32407197 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Cpl | /, /, Cpl |

528 Rich, Amerigo C., 35273466 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |

528 Rogers, Herman W., 14097538 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

TRANSPORTATION: 928 – SHEET METAL WORKER

528 Wyckoff, Jack S., 17175167 | Flight Crew, Photographer (939) | Ground Staff, Transportation, Auto Equipment Operator (928) | Various Crews (/), / | Initial Deployment, May 43, Pfc | PAR5, SO21, 380BG, 21 Jan 45, S/Sgt |

529th

ADMINISTRATION AND SERVICES -- BY SQUADRON

529th - OFFICERS

ADMINISTRATION AND SERVICES: 1060 – BOMBARDMENT UNIT COMMANDER

- 529 Chandler, Robert L.**, O-760782 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Chandler's Crew (35), SQUAW PEAK | PAR4, SO209, FEAF CR&TC, 27 Jul 44, 2/Lt | RHEW, RU, Capt |
- 529 Cox, James I.**, O-23982 | Flight Crew, Acft Cmdr, Sqdn Commander (1092, 1060) | /, / (/) | No Assigned Crew (/), / | /, /, Capt | /, /, Maj |
- 529 Craig, Douglas S.**, O-659955 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Craig's Crew (8), SHADY LADY, JEZEBELLE | (Fr 528), Jan 44, Capt | PR Jul 44, RM, Maj |
- 529 Craig, Richard M.**, O-395121 | Flight Crew, Acft Cmdr, Sqdn Commanding Officer (1092, 1060) | /, / (/) | McDowell's Overseas Crew (Passenger) (10), MISS MARY | PAR11, SO1, 380BG (Fr 531), 1 Jan 43, Maj | (To 380), Mar 43, Maj |
- 529 Edminster, Francis K.**, O-424361 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Edminster's Crew (44), / | PAR2, SO17, FEAF CR&TC, 17 Jan 45, Capt | PAR4, SO93, 380BG (To 380), 3 Apr 45, Capt |
- 529 Harrison, Harvey T., Jr.**, O-746101 | Flight Crew, Acft Cmdr, Operations Officer, Actg Cmdg Officer (1092, 1041, 1060) | /, / (/) | Harrison's Crew (39), BIG ASS BIRD | PAR1, SO24, 5AF, 24 Jan 44, 2/Lt | PR May 45, RM, Capt |
- 529 Horn, Robert W.**, O-23869 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Horn's Crew, Robertson's Overseas Crew (Passenger) (14, 10), SNAFU | Original Cadre, Nov 42, 1/Lt | /, /, Maj |
- 529 Soderburg, James W.**, O-1699417 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Soderburg's Crew (13), LADY JEANNE II | Initial Deployment, Apr 43, 1/Lt | PAR2, SO50, 380BG, 19 Feb 44, Capt |
- 529 VanPelt, James H.**, O-427055 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | No Assigned Crew (/), / | PAR5, SO167, VBC, 15 Jun 44, Capt | (To 530), /, Capt |
- 529 Woodward, Herbert L.**, O-676862 | Flight Crew, Acft Cmdr; Operations Officer; Sqdn Cmdr (1092, 1041, 1060) | /, / (/) | Woodward's Crew (41), SIX BITTS | /, Jan 44, 2/Lt | PAR7, SO145, 380BG (Fr Gp), 25 May 45, Maj |

ADMINISTRATION AND SERVICES: 2120 – ADMINISTRATIVE OFFICER

- 529 **Hall, Milton C.**, O-565550 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer, Special Services Officer; Supply, Supply Officer (2120, 4113, 5002) | / (/), / | PAR2, SO194, 380BG (Fr 380), 12 Jul 44, / | /, /, Capt |
- 529 **Hutcheson, Charles E.**, O-572115 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer (2120, 4113) | / (/), / | /, /, 2/Lt | /, /, Capt |
- 529 **Johnson, Clyde (NMI)**, O-68804 | /, / (/) | Ground Staff, Administration, Administrative Officer (2120) | / (/), / | /, /, 2/Lt | PAR10, SO268, 380BG (To Gp), 25 Sep 45, 2/Lt |
- 529 **Webb, James D.**, O-567028 | /, / (/) | Ground Staff, Administration, Adjutant (2120) | / (/), / | Original Cadre, Nov 42, 2/Lt | /, /, 2/Lt |
- 529 **Whitcraft, Stanley M.**, O-911955 | /, / (/) | Ground Staff, Administration, Administrative Officer (2120) | / (/), / | PAR6, SO73, 380BG (Fr 528), 14 May 45, Capt | PAR1, SO116, 380BG (To 380), 26 Apr 45, Capt |

ADMINISTRATION AND SERVICES: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 529 **Hall, Milton C.**, O-565550 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer, Special Services Officer; Supply, Supply Officer (2120, 4113, 5002) | / (/), / | PAR2, SO194, 380BG (Fr 380), 12 Jul 44, / | /, /, Capt |
- 529 **Hutcheson, Charles E.**, O-572115 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer (2120, 4113) | / (/), / | /, /, 2/Lt | /, /, Capt |
- 529 **Lavato, Tony V.**, O-565941 | /, / (/) | Ground Staff, Supply, Administration, Supply Officer (4113) | Colleran's Overseas Crew (Passenger) (Staff Extra-529), 80 DAYS MAJOR | Original Cadre, Nov 42, 2/Lt | /, /, Capt |

ADMINISTRATION AND SERVICES: 5002 – SPECIAL SERVICES INFORMATION OFFICER

- 529 **Hall, Milton C.**, O-565550 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer, Special Services Officer; Supply, Supply Officer (2120, 4113, 5002) | / (/), / | PAR2, SO194, 380BG (Fr 380), 12 Jul 44, / | /, /, Capt |

ADMINISTRATION AND SERVICES: 6402 – STATISTICAL CONTROL OFFICER

- 529 **Tarasoff, Matthew P.**, O-762967 | Flight Crew, Bombardier (1035) | Ground Staff, Asst Group Statistics Officer (6402) | Daffer's Crew (27), / | PAR2, SO8, FEAF CR&TC, 10 Jul 44, 2/Lt | PR May 45, RM, 1/Lt |

ENLISTED MEN

ADMINISTRATION AND SERVICES: 037 – MEAT CUTTER

- 529 **Mogilski, Stanley J.**, 13112259 | /, / (/) | Ground Staff, Mess Hall, Meat Cutter (037) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 **Roberts, John W.**, 36476365 | /, / (/) | Ground Staff, Mess Hall, Meat Cutter (037) | / (/), / | PAR1, SO284, VBC, 10 Oct 44, Pvt | PAR1, SO177, 380BG (To VBC), 26 Jun 45, Pfc |

ADMINISTRATION AND SERVICES: 055 – CLERK, GENERAL

- 529 **Cordell, Robert E.**, 39110222 | Flight Crew, RCM Opr (852) | Ground Staff, Administration, Clerk (055) | Various Crews (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |
- 529 **Ellis, Marvin (NMI)**, 37275106 | Flight Crew, Gunner (612) | Ground Staff, Administration, Clerk-General (055) | Woodward's Crew (41), SIX BITTS | Original Cadre, Nov 42, Pvt | PAR11, SO268, 5AF, 24 Sep 44, S/Sgt |
- 529 **Klein, Norman (NMI)**, 33324124 | /, / (/) | Ground Staff, Administration, Clerk-General (055) | / (/), / | Initial Deployment, May 43, Pfc | PAR3, SO251, VBC, 9 Sep 45, Sgt |
- 529 **Lytle, Melvin R.**, 13082969 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |
- 529 **Russell, Dallas J.**, 14179074 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | PAR6, SO130, VBC, 10 May 45, Pfc | /, /, Pfc |
- 529 **Smith, Walter R.**, 14167458 | /, / (/) | Ground Staff, Administration, Orderly Room, Clerk (055) | / (/), / | PAR14, SO190, FEAF, 21 Dec 44, Cpl | /, /, Cpl |
- 529 **Tyrell, Robert A.**, 36618467 | /, / (/) | Ground Staff, Administration, Clerk-General; Medical Staff, Medical Technician (055, 409) | / (/), / | Initial Deployment, May 43, Pvt | PAR2, SO302, 380BG (To 380), 28 Oct 44, Pfc |

ADMINISTRATION AND SERVICES: 060 – COOK

- 529 **Carbajal, Manuel B.**, 39549431 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO177, 380BG (To VBC), 26 Jun 45, Cpl |
- 529 **Golightly, Earl (NMI)**, 33350554 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 529 **Golightly, Henry (NMI), Jr.**, 33350584 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 529 **Kesler, William T.**, 34381808 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

- 529 **Koonce, George E.**, 37135863 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Original Cadre, Nov 42, Pfc | /, /, Pfc |
- 529 **McLarty, Laymon P.**, 34274588 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | /, /, / | /, /, Pfc |
- 529 **Meier, Fred (NMI)**, 37293883 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251 VBC, 9 Sep 45, Sgt |
- 529 **Pollak, Frank S.**, 39184138 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pfc | PAR, SO251, VBC, 9 Sep 45, Sgt |
- 529 **Smith, Robert L.**, 38220122 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ADMINISTRATION AND SERVICES: 275 – Classification Specialist

- 529 **Youngberg, Dale M.**, 37653302 | /, / (/) | Ground Staff, Administration, Personnel Classification Specialist (275) | / (/), / | PAR2, SO240, 380BG (Fr 380), 28 Aug 45, Sgt | /, /, S/Sgt |

ADMINISTRATION AND SERVICES: 283 – Athletic Instructor

- 529 **Bar, Paul (NMI)**, 33300755 | /, / (/) | Ground Staff, Administration, Athletic Instructor (283) | / (/), / | PAR5, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

ADMINISTRATION AND SERVICES: 405 – CLERK-TYPIST

- 529 **Brown, Benjamin (NMI)**, 31134021 | /, / (/) | Ground Staff, Administration, Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529 **Silverman, Philip (NMI)**, 31111480 | /, / (/) | Ground Staff, Administration, Clerk-Typist, Draftman (405) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ADMINISTRATION AND SERVICES: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

- 529 **Chanen, Harry H.**, 37295109 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 529 **Intravia, Serfino N.**, 37075289 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | PAR5, SO164, 380BG (Fr 530), 13 Jun 45, S/Sgt | /, /, S/Sgt |
- 529 **Kaplan, Jacob (NMI)**, 31138854 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, S/Sgt |

529 McElrath, James T., 34386088 | /, / (/) | Ground Staff, Administration, Orderly Room Clerk (502) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

ADMINISTRATION AND SERVICES: 521 – AIRMAN BASIC

529 Longanecker, Cameron E., 13012409 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR1, SO187, 380BG (Fr 380), 5 Jul 45, Cpl | /, /, Cpl |

ADMINISTRATION AND SERVICES: 566 – DUTY NCO

529 Nugent, James A., 32768291 | /, / (/) | Ground Staff, Administration, Duty NCO (566) | / (/), / | PAR8, SO71, VBC, 26 Feb 45, Sgt | /, /, Sgt |

ADMINISTRATION AND SERVICES: 585 – FIRST SERGEANT

529 Golden, Joseph (NMI), 35252442 | /, / (/) | Ground Staff, Administration, First Sgt (585) | / (/), / | /, /, / | PAR2, SO194, 5AF, 13 Jul 45, First Sgt |

529 Spinks, Guy A., 39085756 | /, / (/) | Ground Staff, Administration, First Sergeant (585) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, 1st/Sgt |

ADMINISTRATION AND SERVICES: 809 – DECONTAMINATING EQUIPMENT OPERATOR

529 Mitchell, Richard J., 36519780 | /, / (/) | Ground Staff, Administration, Decontaminating Equipment Operator (809) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

529 Selakowski, Chester (NMI), 36519686 | /, / (/) | Ground Staff, Administration, Decontaminating Equipment Operator (809) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |

ADMINISTRATION AND SERVICES: 824 – MESS SERGEANT

529 McDonald, Thomas W., 32393850 | /, / (/) | Ground Staff, Mess Hall, Mess Sergeant (824) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, S/Sgt |

529 Moore, James T., 34345734 | /, / (/) | Ground Staff, Mess Hall, Mess Sergeant (824) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

529 Tayne, John E., 18057731 | /, / (/) | Ground Staff, Mess Hall, Mess Sergeant (824) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |

ARMAMENT -- BY SQUADRON

529th – ENLISTED MEN

ARMAMENT: 501 – ADMINISTRATIVE AND TECHNICAL CLERK

529 Means, Norman E., 13128546 | Flight Crew, Gunner (612) | Ground Staff, Armament, Aircraft Armorer; Admin and Tech Clerk (911, 501) | / (/) / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |

ARMAMENT: 511 – ARMORER

529 Brewer, Courtney H., 19011168 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/) / | Original Cadre, Nov 42, T/Sgt | /, /, M/Sgt |

529 Maday, Edward D., 32035757 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/) / | PAR10, SO21, 93RB, 11 Mar 45, T/Sgt | /, /, T/Sgt |

529 Smrt, Robert R., 16144307 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/) / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |

ARMAMENT: 911 – AIRPLANE ARMORER

529 Burow, Earl G., 15329319 | /, / (/) | Ground Staff, Armorer, Aircraft Armorer (911) | / (/) / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

529 Clear, Kenneth L., 17086702 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/) / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

529 Hafner, Raymond A., 32142834 | /, / (/) | Ground Staff, Armament, Aircraft Armorer, Sqdn Artist (911) | / (/) / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |

529 Herndon, William R., 39249867 | Flight Crew, Gunner (612) | Ground Staff, Armament, Aircraft Armorer (911) | Chandler's Crew (35), / | Initial Deployment, May 43, Cpl | PR Sep 44, RM, S/Sgt |

529 Hoadley, William E., 15104102 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/) / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

529 Janofsky, Richard (NMI), 32781262 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/) / | PAR4, SO33, 92RB, 12 Feb 45, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |

529 Kirk, Paul J., 33248746 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/) / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |

- 529: Kolar, George H.**, 11073569 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Sgt |
- 529: Koreywo, Walter G.**, 11087694 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529: Lane, J. (IO) O. (IO), Jr.**, 38237524 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529: LaRose, Henry (NMI)**, 31172988 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 529: Larson, Harold A.**, 36248684 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 529: Lilly, David A.**, 33188499 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529: Means, Norman E.**, 13128546 | Flight Crew, Gunner (612) | Ground Staff, Armament, Aircraft Armorer; Admin and Tech Clerk (911, 501) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 529: Mount, James H.**, 32524001 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pfc | /, /, Pfc |
- 529: Pomichowski, Chester S.**, 36503565 | /, / (/) | Ground Staff, Armament, Aircraft Armorer; Bombsight and Automatic Pilot Repairman (911, 574) | / (/), / | Original Cadre, Nov 42, Pfc | /, /, T/Sgt |
- 529: Saricks, George F., Jr.**, 33175693 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR9, SO162, 380BG (Fr 531), 11 Jun 45, M/Sgt | /, /, M/Sgt |
- 529: Saunders, John J.**, 33372243 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR4, SO33, 92RB, 12 Feb 45, Sgt | /, /, Sgt |
- 529: Sewell, Marion B.**, 34247993 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |

ARMAMENT: 938 – AAF GUNNERY INSTRUCTOR

- 529 Kelb, Arthur W.**, 32354968 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR2, SO188, VBC, 7 Jul 45, Sgt | /, /, Sgt |
- 529 Kolb, Arthur W.**, 32354968 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR2, SO188, VBC, 7 Jul 45, Sgt | /, /, Sgt |
- 529 Pulman, Edwin R.**, 12075528 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR4, SO278, VBC, 4 Oct 44, Sgt | /, /, Sgt |
- 529 Sandrin, Henry J.**, 36812041 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR4, SO278, VBC, 4 Oct 44, Sgt | /, /, S/Sgt |

529 Swofford, Raymond C., 37082912 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR4, SO278, VBC, 4 Oct 44, T/Sgt | /, /, T/Sgt |

529 Walke, Ralph J., 35686660 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR2, SO188, VBC, 7 Jul 45, Sgt | /, /, Sgt |

COMMUNICATIONS – BY SQUADRON

529th – OFFICERS

COMMUNICATIONS: 0141 – ELECTRONICS OFFICER

529: Monahan, Alfred E., O-587349 | /, / (/) | Ground Staff, Communications, Radar & IFF Officer; Cryptographic Officer (0141, 9600) | / (/), / | PAR4, SO173, 380BG (Fr 531), 22 Jun 45, 2/Lt | PAR16, SO268, 380BG (To Gp), 25 Sep 45, 1/Lt |

COMMUNICATIONS: 9600 – CRYPTOGRAPHIC OFFICER

529: Monahan, Alfred E., O-587349 | /, / (/) | Ground Staff, Communications, Radar & IFF Officer; Cryptographic Officer (0141, 9600) | / (/), / | PAR4, SO173, 380BG (Fr 531), 22 Jun 45, 2/Lt | PAR16, SO268, 380BG (To Gp), 25 Sep 45, 1/Lt |

ENLISTED MEN – OPERATIONS

COMMUNICATIONS: 177 – RADIO OPERATOR

529: Cohen, Edwin (NMI), 32338995 | /, / (/) | Ground Staff, Communications, Radio Opr (177) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

529: Murphy, David J., 39025565 | /, / (/) | Ground Staff, Communications, Radio Opr (177) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, M/Sgt |

COMMUNICATIONS: 237 – TELETYPE OPERATOR

529: Lasater, John (NMI), 18166469 | /, / (/) | Ground Staff, Communications, Teletype Operator (237) | / (/), / | PAR9, SO184, VBC, 3 Jul 45, Sgt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Sgt |

COMMUNICATIONS: 542 – COMMUNICATIONS CHIEF

529: Spaid, Max J., 13047615 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief NCO (542) | Ware's Overseas Crew (Radio Opr) (Staff Extra-529), POOCHIE | Original Cadre, Nov 42, Cpl | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |

COMMUNICATIONS: 650 – TELEPHONE SWITCHBOARD OPERATOR

- 529: **Genese, Charles F.**, 32431305 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Opr; Telephone Linesman (650, 238) | / (/), / | Initial Deployment, May 43, Pvt | /, /, Cpl |
- 529: **Wagner, Donald E.**, 37270228 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator (650) | / (/), / | PAR5, SO78, 380BG, 19 Mar 45, Pfc | /, /, Pfc |

COMMUNICATIONS: 755 – ARMY AIR FORCE RADIO OPERATOR

- 529: **Johnson, Oscar W.**, 39452120 | /, / (/) | Ground Staff, Communications, Radar Opr (755) | / (/), / | PAR7, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529: **MacLean, James D.**, 31138182 | /, / (/) | Ground Staff, Communications, Radio Opr (755) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 529: **O'Hara, Arthur A.**, 32444649 | /, / (/) | Ground Staff, Communications, Radio Opr (755) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

COMMUNICATIONS: 756 – RADIO OPERATOR, AAF (ARMY AIR FORCES RADIO OPERATOR AND MECHANIC)

- 529: **Hetrick, Charles A., Jr.**, 33017555 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Sgt | /, /, Sgt |
- 529: **Payne, Arlie C.**, 33126978 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | PAR12, SO252, 380BG (To 375 TC Gp), 19 Sep 45, S/Sgt |
- 529: **Rosenhoover, John C.**, 20311462 | /, / (/) | Ground Staff, Communications, Radio Operator (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, S/Sgt |

COMMUNICATIONS: 760 – RADIO OPERATOR, AACS

- 529: **Silverberg, Joel (NMI)**, 32827267 | /, / (/) | Ground Staff, Communications, Radio Operator, High Speed (760) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |

COMMUNICATIONS: 766 – RADIO OPERATOR, HIGH SPEED, MANUAL

- 529: **Briggs, George D.**, 12059221 | /, / (/) | Ground Staff, Communications, Radio Opr-High Speed (766) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, T/Sgt | /, /, T/Sgt |

529: Smith, Ned R., Jr., 35216239 | /, / (/) | Ground Staff, Communications, Radio Opr, High Speed (766) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |

ENLISTED MEN – MAINTENANCE

COMMUNICATIONS: 174 – Radio Repairman

529 Bouch, Oris G., 33266928 | /, / (/) | Ground Staff, Communications, Radio Repairman (174) | / (/), / | Original Cadre, Nov 42, / | /, /, / |

COMMUNICATIONS: 238 – LINEMAN, TELEPHONE AND TELEGRAPH

529: Genese, Charles F., 32431305 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Opr; Telephone Linesman (650, 238) | / (/), / | Initial Deployment, May 43, Pvt | /, /, Cpl |

529: Mollicone, Bernard B., 31290765 | /, / (/) | Ground Staff, Communications, Lineman, Telephone and Telegraph (238) | / (/), / | PAR7, SO45, 380BG (Fr Grp), 14 Feb 45, Cpl | PAR5, SO122, 380BG (To 531), 2 May 45, Sgt |

COMMUNICATIONS: 641 – FIELD LINEMAN

529: Bean, James C., 14156162 | Flight Crew, Gunner, Photographer (939) | Ground Staff, Communications, Field Lineman (641) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

COMMUNICATIONS: 754 – RADIO MECHANIC, AAF

529: Bryars, Harold I., 14108324 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

529: Corkum, Ronald F., 11097354 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |

529: Feldstein, Jacob (NMI), 33332880 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

529: Klimko, John D., 35315506 | /, / (/) | Ground Staff, Operations, Cntl Tower Opr; Communications, Radio Mechanic (552, 754) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

529: Mannix, Leo M., 39527188 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |

529: Mitchell, Paul A., 34361636 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

529: Ranum, James (NMI), 39178227 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

COMMUNICATIONS: 757 – RADIO OPERATOR – MECHANIC – GUNNER, AAF

529: Spaid, Max J., 13047615 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief NCO (542) | Ware's Overseas Crew (Radio Opr) (Staff Extra-529), POOCHIE | Original Cadre, Nov 42, Cpl | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |

COMMUNICATIONS: 805 – CRYPTOGRAPHIC TECHNICIAN

529: Beke, Andrew J., 16108427 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

529: Day, Albert C., 32681698 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Cpl | /, /, Cpl |

529: Pabst, Leo M., 35762820 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |

COMMUNICATIONS: 856 – RADAR MECHANIC, SEA SEARCH (LAB)

529: Houston, John T., 34735266 | /, / (/) | Ground Staff, Communications, Radar Mechanic (856) | / (/), / | VBC, 13 Jul 45, Cpl | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Sgt |

COMMUNICATIONS: 948 – RADAR MECHANIC, GROUND LORAN

529: Konig, Joseph A., 13073871 | /, / (/) | Ground Staff, Communications, Loran System Mech (948) | / (/), / | (Fr 380), /, / | PAR2, SO119, 380BG (To 380), 29 Apr 45, T/Sgt |

COMMUNICATIONS: 950 – WIRE REPAIRMAN, VHF

529: Gordon, Archie (NMI), 33429397 | /, / (/) | Ground Staff, Communications, Wire Repairman VHF (950) | / (/), / | PAR32, SO127, 268 RC, 7 Nov 44, Cpl | /, /, Cpl |

***ENGINEERING: FACILITIES ENGINEERING AND
MAINTENANCE – BY SQUADRON***

529th – ENLISTED MEN

ENGINEERING: 050 – FOREMAN, CONSTRUCTION

529: Killian, James M., 34169695 | /, / (/) | Ground Staff, Engineering, Facilities Maintenance, Carpenter (050) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |

ENGINEERING: 070 – DRAFTSMAN

529: Pataky, Edward F., 11073233 | /, / (/) | Ground Staff, Engineering, Draftsman (070) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ENGINEERING: 256 – WELDER, COMBINATION

529: Nowakowski, Walter T., 37329094 | /, / (/) | Ground Staff, Engineering, Maintenance, Welder, Combination (256) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Cpl |

**ENGINEERING – FACILITIES ENGINEERING AND MAINTENANCE:
687 – AIRPLANE PROPELLER MECHANIC**

529 Puccio, Golfred (NMI), 12039192 | /, / (/) | Ground Staff, Engineering, Maintenance, Propeller Specialist (687) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, T/Sgt |

INTELLIGENCE – BY SQUADRON

529th – OFFICERS

INTELLIGENCE: 9300 – MILITARY INTELLIGENCE OFFICER

- 529: Fain, James E., Jr.,** O-571605 | /, / (/) | Ground Staff, Intelligence Officer (9300) | / (/), /
| Initial Deployment, May 43, 2/Lt | (To 380), /, 1/Lt |
- 529: Gruendyke, Richard N.,** O-649641 | /, / (/) | Ground Staff, Intelligence, Intelligence
Officer (9300) | / (/), / | /, /, / | /, /, 1/Lt |
- 529: Kiser, Julian A.,** O-561424 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300)
| / (/), / | PAR9, SO216, 380BG (Fr Gp), 3 Aug 44, 1/Lt | PAR7, SO316, 380BG (To 530),
11 Nov 44, 1/Lt |
- 529: Smith, Edgar E.,** O-917728 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer
(9300) | / (/), / | Initial Deployment, May 43, 2/Lt | Water Manifest, Sep 45, Capt |

ENLISTED MEN

INTELLIGENCE: 405 – CLERK-TYPIST

- 529 Chmieloski, Michael J.,** / | Flight Crew, Radio Opr (757) | Ground Staff, Intelligence,
Intelligence Clerk (1405) | / (/), / | /, /, / | /, /, / |

INTELLIGENCE: 631 – INTELLIGENCE NCO

- 529: Humphries, Delbert D.,** 34388307 | /, / (/) | Ground Staff, Intelligence, Intelligence NCO
(631) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

INTELLIGENCE: 945 – PHOTOGRAPHY LABORATORY TECHNICIAN

- 529: Fredericks, Linson D.,** 32442189 | /, / (/) | Ground Staff, Intelligence, Photo Lab
Technician (945) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep
45, T/Sgt |
- 529: Healey, James F.,** / | /, / (/) | Ground Staff, Intelligence, Photo Lab Technician (945) | / (/),
/ | /, /, / | /, /, / |
- 529: Healy, James F.,** 11045966 | /, / (/) | Ground Staff, Intelligence, Photo Lab Technician
(945) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |

INTELLIGENCE: 1405 – Intelligence Clerk-Typist

**529 Chmieloski, Michael J., / | Flight Crew, Radio Opr (757) | Ground Staff, Intelligence,
Intelligence Clerk (1405) | / (/), / | /, /, / | /, /, / |**

MEDICAL – BY SQUADRON

529th – OFFICERS

MEDICAL: 3162 – FLIGHT SURGEON

529: Hubbard, William E., O-423052 | /, / (/) | Ground Staff, Medical Staff, Flight Surgeon (3162) | / (/), / | Initial Deployment, May 43, Capt | /, /, Capt |

ENLISTED MEN

MEDICAL: 123 – NURSE, MALE, PRACTICAL

529: Linder, Chester E., 37011998 | /, / (/) | Ground Staff, Medical Staff, Nurse, Male, Practical; Medical Technician (123, 409) | / (/), / | Original Cadre, Nov 42, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl |

MEDICAL: 409 – MEDICAL TECHNICIAN

529 Linder, Chester E., 37011998 | /, / (/) | Ground Staff, Medical Staff, Nurse, Male, Practical; Medical Technician (123, 409) | / (/), / | Original Cadre, Nov 42, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl |

529 Tyrell, Robert A., 36618467 | /, / (/) | Ground Staff, Administration, Clerk-General; Medical Staff, Medical Technician (055, 409) | / (/), / | Initial Deployment, May 43, Pvt | PAR2, SO302, 380BG (To 380), 28 Oct 44, Pfc |

MEDICAL: 652 – SECTION LEADER

529: Imm, Floyd A., 36131852 | /, / (/) | Ground Staff, Medical Section, Section Leader (652) | / (/), / | Original Cadre, Nov 42, Pfc | /, /, Sgt |

MEDICAL: 657 – MEDICAL AIDMAN

529: Hester, Esko (NMI), 34514200 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | Initial Deployment, May 43, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pfc |

MEDICAL: 673 – MEDICAL NCO

529: Manca, Dominick A., 32574654 | /, / (/) | Ground Staff, Medical Staff, Medical NCO (673)
| / (/), / | PAR1, SO242, 380BG (Fr Gp), 30 Aug 45, Sgt | PAR1, SO251, VBC, 9 Sep 45,
S/Sgt |

MEDICAL: 861 – SURGICAL TECHNICIAN

529: Pareut, Douglas A., 31045362 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician
(861) | / (/), / | /, /, / | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Sgt |

ORDNANCE – BY SQUADRON

529th – OFFICERS

ORDNANCE: 4532 – Aviation Ordnance Officer

- 529 Henderson, Ralph A.,** O-1551221 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer (4532) | / (/), / | /, /, / | /, /, 1/Lt |
- 529 VanCheri, Michael J.,** O-1551328 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer; Transportation, Transportation Officer (4532, 0612) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, 1/Lt |
- 529 Wyckoff, Dan L.,** O-855698 | /, / (/) | Ground Staff, Armament, Bombsight Maintenance Officer; Ordnance Officer; Transportation Officer (4825, 4532, 0612) | / (/), / | PAR3, SO272, 380BG (Fr 530), 28 Sep 44, 1/Lt | /, /, Capt |

ENLISTED MEN

ORDNANCE: 055 – CLERK, GENERAL

- 529 Cyrocki, Leo (NMI),** 36701895 | /, / (/) | Ground Staff, Ordnance, General Clerk, Clerk-Typist (055) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Sgt |

ORDNANCE: 590 – LABORER

- 529: Beitel, Earl D.,** 38327894 | /, / (/) | Ground Staff, Ordnance, Demolitions Man; Munitions Worker; Laborer (533, 901, 590) | / (/), / | /, /, / | PAR2, SO258, 380BG (To 530), 15 Sep 45, Pfc |

SUPPLY – BY SQUADRON

529th – OFFICERS

SUPPLY: 1042 – PERSONAL EQUIPMENT OFFICER

- 529 Longeway, Frederick P., Jr.**, O-765817 | Flight Crew, Bombardier (1092) | Ground Staff, Supply, Personnel Equipment Officer (1042) | Johnson's Crew, Gay's Crew (30, 49), SIX BITTS | PAR2, SO8, FEAF CR&TC, 10 Jul 44, 2/Lt | PAR1, SO240, 380BG (To Gp), 27 Aug 44, 2/Lt |
- 529 Raynor, Charles P.**, O-888595 | /, / (/) | Ground Staff, Supply, Technical Supply Officer; Personnel Equipment Officer (4113, 1042) | / (/), / | /, /, / | /, /, 1/Lt |
- 529 Thoma, Hershel P.**, O-801104 | Flight Crew, Navigator (1034) | Ground Staff, Personnel Equipment Officer (1042) | Reed's Crew, Tosch's Crew (38, 35), / | /, Oct 43, 2/Lt | PAR8, SO28, 380BG, 28 Jan 45, 2/Lt |
- 529 Tosch, Robert W.**, O-672905 | Flight Crew, Pilot, Aaft Cmdr; Asst Operations Officer (1092, 1041) | Ground Staff, Supply, Personnel Equipment Officer (1042) | Kershner's Crew, Tosch's Crew (12, 35), JUNGLE QUEEN II | Initial Deployment, Apr 43, 2/Lt | KFA, 19 Jul 44, 1/Lt |

SUPPLY: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 529 Hall, Milton C.**, O-565550 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer, Special Services Officer; Supply, Supply Officer (2120, 4113, 5002) | / (/), / | PAR2, SO194, 380BG (Fr 380), 12 Jul 44, / | /, /, Capt |
- 529 Lavato, Tony V.**, O-565941 | /, / (/) | Ground Staff, Supply, Administration, Supply Officer (4113) | Colleran's Overseas Crew (Passenger) (Staff Extra-529), 80 DAYS MAJOR | Original Cadre, Nov 42, 2/Lt | /, /, Capt |
- 529 Raynor, Charles P.**, O-888595 | /, / (/) | Ground Staff, Supply, Technical Supply Officer; Personnel Equipment Officer (4113, 1042) | / (/), / | /, /, / | /, /, 1/Lt |

SUPPLY: 4419 – QUARTERMASTER SUPPLY OFFICER

- 529 Kile, Roddie L.**, O-572263 | /, / (/) | Ground Staff, Supply, Personnel Supply Officer (4419) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, 1/Lt |
- 529 Schimpf, Henry G.**, O-857098 | /, / (/) | Ground Staff, Supply, Personnel Supply Officer (4419) | / (/), / | (Fr 380), Mar 44, 1/Lt | /, /, 1/Lt |

ENLISTED MEN

SUPPLY: 055 – CLERK, GENERAL

529 Weimer, Gordon T., 37098569 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist; Medical Staff, Clerk-General (405, 055) | / (/), / | Initial Deployment, May 43, Cpl | PAR6, SO164, 380BG (To Gp), 13 Jun 45, Sgt |

SUPPLY: 405 – CLERK-TYPIST

529 Grahame, Edward L., 33324105 | /, / (/) | Ground Staff, Supply, Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

529 Mayfield, Jesse T., 34388855 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

529 Mutz, Anton B., 32349690 | /, / (/) | Ground Staff, Supply, Clerk-Typist; Quartermaster Supply Technician (405, 821) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

529 Settlemyer, Donald D., 6295792 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | PAR1, SO304, VBC, 2 Nov 44, T/Sgt | /, /, T/Sgt |

529 Weimer, Gordon T., 37098569 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist; Medical Staff, Clerk-General (405, 055) | / (/), / | Initial Deployment, May 43, Cpl | PAR6, SO164, 380BG (To Gp), 13 Jun 45, Sgt |

SUPPLY: 583 – Engineer Supply Technician

529 Hunt, Albert L., 34169925 | /, / (/) | Ground Staff, Supply, Tech Supply (583) | / (/), / | Initial Deployment, May 43, Sgt | PAR4, SO283, 380BG (To Gp), 9 Oct 44, S/Sgt |

SUPPLY: 821 – QUARtermaster SUPPLY TECHNICIAN

529 Eaplar, Jacob (NMI), 32055854 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

529 Greeley, Warren E., 39388359 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

529 McCurdy, Willard J., 35418958 | Flight Crew, Photographer (939) | Ground Staff, Supply, Quartermaster Supply, Technician (821) | Various Crews (/), / | Initial Deployment, May 43, Pfc | /, /, S/Sgt |

529 Mutz, Anton B., 32349690 | /, / (/) | Ground Staff, Supply, Clerk-Typist; Quartermaster Supply Technician (405, 821) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

- 529 Schroeder, Franklyn S.,** O-36240084 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR3, SO283, 380BG (Fr Gp), 9 Oct 44, Sgt | PAR3, SO12, 380BG (To 530), 12 Jan 45, Sgt |
- 529 Seifert, Erhardt H., Jr.,** 33302955 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

TRANSPORTATION – BY SQUADRON

529th – OFFICERS

TRANSPORTATION: 0612 – PASSENGER AND FREIGHT TRANSPORTATION OFFICER

529 VanCheri, Michael J., O-1551328 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer; Transportation, Transportation Officer (4532, 0612) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, 1/Lt |

529 Wyckoff, Dan L., O-855698 | /, / (/) | Ground Staff, Armament, Bombsight Maintenance Officer; Ordnance Officer; Transportation Officer (4825, 4532, 0612) | / (/), / | PAR3, SO272, 380BG (Fr 530), 28 Sep 44, 1/Lt | /, /, Capt |

ENLISTED MEN – OPERATIONS

TRANSPORTATION: 345 – TRUCK DRIVER, LIGHT

529 Denley, Kenneth F., 36402436 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |

TRANSPORTATION: 668 – TRUCKMASTER

529 Mann, Odrew H., 17052542 | /, / (/) | Ground Staff, Transportation, Truckmaster (668) | / (/), / | Original Cadre, Nov 42, S/Sgt | /, /, S/Sgt |

TRANSPORTATION: 813 – TRANSPORTATION NCO

529 Bethers, Wilfred L., 39833000 | /, / (/) | Ground Staff, Transportation, Transportation NCO (813) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

TRANSPORTATION: 931 – TRUCK DRIVER, HEAVY

529 Draughon, Oscar C., 14161879 | /, / (/) | Ground Staff, Transportation, Heavy Truck Driver (931) | / (/), / | Initial Deployment, May 43, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pvt |

TRANSPORTATION: 932 – SPECIAL VEHICLE OPERATOR

529 Jenkins, William D., 35495463 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

ENLISTED MEN – MAINTENANCE

TRANSPORTATION: 014 – AUTOMOTIVE MECHANIC (SECOND ECHELON)

529 Davis, Jesse L., 37215212 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

529 Dorman, Joseph E., 12063807 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Sgt |

529 LaNoce, Frank (NMI), 32186122 | /, / (/) | Ground Staff, Transportation, Auto Mechanic; Ordnance, Munitions Worker (014, 907) | / (/), / | Initial Deployment, May 43, Pfc | /, /, Cpl |

529 Levine, Lee (NMI), 32407197 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Cpl | /, /, Cpl |

529 Mello, Joseph E., 31159338 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

TRANSPORTATION: 116 – MACHINERY SUPERVISOR – RAILWAY

529 Maddix, William D., 37426592 | /, / (/) | Ground Staff, Transportation, Machinery Inspector (116) | / (/), / | PAR7, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |

TRANSPORTATION: 174 – RADIO REPAIRMAN

529 Alexander, Morris N., 33313740 | /, / (/) | Ground Staff, Radio Repairman (174) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, T/Sgt |

530th

ADMINISTRATION AND SERVICES -- BY SQUADRON

530th - OFFICERS

ADMINISTRATION AND SERVICES: 1060 – BOMBARDMENT UNIT COMMANDER

- 530 Bratton, Andrew J., Jr.**, O-411926 | Flight Crew, Acft Cmdr, Sqdn Commander (1092, 1060) | /, / (/) | Bratton's Crew (21), PRINCE VALIANT | Original Cadre, Nov 42, 1/Lt | PR Jan 44, RM, Maj |
- 530 Cesario, Joseph M.**, O-797466 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Cesario's Crew (52), DOTTIE'S DOUBLE | /, Aug 43, 2/Lt | PAR6, SO205, 380BG (To 380), 23 Jul 44, Capt |
- 530 Connery, Augustus V.**, O-433076 | Flight Crew, Acft Cmdr, Sqdn Opns Officer, Sqdn Commander (1092, 1041, 1060) | /, / (/) | Connery's Crew (25), GUS'S BUS | Initial Deployment, Apr 43, 1/Lt | (To 380), Mar 44, Capt |
- 530 Forest, Stuart V.**, O-437405 | Flight Crew, Acft Cmdr; Sqdn Operations Officer; Sqdn Cmdr (1092, 1041, 1060) | /, / (/) | Forest's Crew (80), / | PAR4, SO32, FEAF CR&TC, 1 Feb 45, Capt | ACFH, Oct 45, Capt |
- 530 Jenkins, Douglas L.**, O-768566 | Flight Crew, Acft Cmdr; Sqdn Opns Officer; Sqdn Commander (1092, 1041, 1060) | /, / (/) | Jenkins' Crew (61), LUCKY STRIKE | PAR9, SO241, VBC, 28 Aug 44, 2/Lt | PAR1, SO143, FEAF, 23 May 45, 1/Lt |
- 530 Martin, Ernest M.**, O-433561 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | No Crew Assigned (/), / | PAR2, SO173, 380BG (Fr 529), 21 Jun 44, Capt | /, /, Maj |
- 530 Miller, Fred W.**, O-397631 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Corpening's Overseas Crew (Passenger, Not on plane when lost) (27), / | Initial Deployment, Apr 43, Maj | (To 380), Aug 43, Maj |

ADMINISTRATION AND SERVICES: 2120 – ADMINISTRATIVE OFFICER

- 530 Brasfield, Travis W.**, O-314211 | /, / (/) | Ground Staff, Administration, Sqdn Executive Officer (2120) | / (/), / | PAR7, SO285, 380BG (Fr Gp), 11 Oct 44, Maj | PAR3, SO324, 380BG (To Gp), 19 Nov 44, Maj |
- 530 Chesser, Evan H.**, O-562715 | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer (2120, 4113) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR5, SO269, 380 BG (To Gp), 25 Sep 44, Capt |
- 530 Meredith, Jim T.**, O-563822 | /, / (/) | Ground Staff, Administration, Adjutant, Executive Officer (2120) | / (/), / | PAR7, SO337, 380BG (Fr 380), 2 Dec 44, Capt | PAR7, SO156, 380BG (To Gp), 5 Jun 45, Capt |

- 530 Newmark, Harold (NMI), O-1322072** | Flight Crew, Navigator (1034) | Ground Staff, Administration, Squadron Executive Officer (2120) | Campbell's Crew (NL), / | PAR3, SO156, FEAF CR&TC, 5 Jun 45, 2/Lt | RHEW, RU, 1/Lt |
- 530 Preston, Francis W., O-1060935** | /, / (/) | Ground Staff, Administration, Unit Officer, Nontactical; Adjutant (2136, 2120) | / (/), / | PAR6, SO156, 380BG (Fr Gp), 5 Jun 45, 1/Lt | /, /, 1/Lt |
- 530 Steffen, John S., O-562122** | /, / (/) | Ground Staff, Administration, Adjutant; Exec Ofc; Info and Education Off; Statistical Off, Supply and Mess Off (2120, 6402, 4113, 5004) | / (/), / | Initial Deployment, May 43, 1/Lt | /, /, Capt |
- 530 Swinford, George E., O-2035203** | /, / (/) | Ground Staff, Administration, Adjutant; Statistical Officer; Mess Officer (2120, 6402, 4113) | / (/), / | /, /, / | /, /, 1/Lt |
- 530 Yoder, John M., /** | /, / (/) | Ground Staff, Administration, Executive Officer (2120) | / (/), / | /, /, / | /, /, 1/Lt |

ADMINISTRATION AND SERVICES: 2136 – UNIT OFFICER, NONTACTICAL

- 530 Preston, Francis W., O-1060935** | /, / (/) | Ground Staff, Administration, Unit Officer, Nontactical; Adjutant (2136, 2120) | / (/), / | PAR6, SO156, 380BG (Fr Gp), 5 Jun 45, 1/Lt | /, /, 1/Lt |

ADMINISTRATION AND SERVICES: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 530 Chesser, Evan H., O-562715** | /, / (/) | Ground Staff, Administration, Adjutant; Mess Officer (2120, 4113) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR5, SO269, 380 BG (To Gp), 25 Sep 44, Capt |
- 530 Evans, George K., /** | Flight Crew, Navigator (1034) | Ground Staff, Administration, Mess Officer (4113) | Lowery's Crew (NL), / | PAR5, LO39, FEAF CR&TC, 25 Aug 45, 2/Lt | RHEW, RU, 2/Lt |
- 530 Steffen, John S., O-562122** | /, / (/) | Ground Staff, Administration, Adjutant; Exec Ofc; Info and Education Off; Statistical Off, Supply and Mess Off (2120, 6402, 4113, 5004) | / (/), / | Initial Deployment, May 43, 1/Lt | /, /, Capt |
- 530 Swinford, George E., O-2035203** | /, / (/) | Ground Staff, Administration, Adjutant; Statistical Officer; Mess Officer (2120, 6402, 4113) | / (/), / | /, /, / | /, /, 1/Lt |
- 530 Weinberg, George H., O-567039** | /, / (/) | Ground Staff, Supply, Supply Officer; Administration, Mess Officer (4113,) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR8, SO81, 380BG (To Gp), 22 Mar 45, 1/Lt |

ADMINISTRATION AND SERVICES: 5000 - SPECIAL SERVICES OFFICER

- 530 Danhof, Junior M.,** O-680818 | Flight Crew, Pilot (1092) | Ground Staff, Administration, Special Services Officer (5000) | Roberts' Crew (61), HELL'S ANGELS | /, Nov 43, 2/Lt | PR Sep 44, RM, 1/Lt |
- 530 DeLoache, George W.,** O-691438 | Flight Crew, Acft Cmdr (1092) | Ground Staff, Administration, Special Services Officer (5000) | DeLoache's Crew (64), DOTTIE'S DOUBLE | PAR1, SO161, VBC, 9 Jun 44, 2/Lt | PAR1, SO134, FEAFF, 14 May 45, 1/Lt |

ADMINISTRATION AND SERVICES: 5004 – INFORMATION AND EDUCATION OFFICER

- 530 Steffen, John S.,** O-562122 | /, / (/) | Ground Staff, Administration, Adjutant; Exec Ofc; Info and Education Off; Statistical Off, Supply and Mess Off (2120, 6402, 4113, 5004) | / (/), / | Initial Deployment, May 43, 1/Lt | /, /, Capt |

ADMINISTRATION AND SERVICES: 6402 – STATISTICAL CONTROL OFFICER

- 530 Steffen, John S.,** O-562122 | /, / (/) | Ground Staff, Administration, Adjutant; Exec Ofc; Info and Education Off; Statistical Off, Supply and Mess Off (2120, 6402, 4113, 5004) | / (/), / | Initial Deployment, May 43, 1/Lt | /, /, Capt |
- 530 Swinford, George E.,** O-2035203 | /, / (/) | Ground Staff, Administration, Adjutant; Statistical Officer; Mess Officer (2120, 6402, 4113) | / (/), / | /, /, / | /, /, 1/Lt |

ENLISTED MEN

ADMINISTRATION AND SERVICES: 037 – MEAT CUTTER

- 530 Roberts, John W.,** 36476365 | /, / (/) | Ground Staff, Mess Hall, Meat Cutter (037) | / (/), / | PAR1, SO284, VBC, 10 Oct 44, Pvt | PAR1, SO177, 380BG (To VBC), 26 Jun 45, Pfc |

ADMINISTRATION AND SERVICES: 055 – CLERK, GENERAL

- 530 Avery, Charles E.,** 39457875 | /, / (/) | Ground Staff, Administration, Clerk-General (055) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Clifford, Arthur S.,** 11087815 | Flight Crew, Photographer (939) | Ground Staff, Administration, Clerk-General (055) | Various Crews (/), / | Original Cadre, Nov 42, Pvt | PAR5, SO219, 5AF, 6 Aug 44, S/Sgt |
- 530 Cox, Floyd D.,** 39314275 | /, / (/) | Ground Staff, Administration, Clerk-General (055) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

530 **Frain, James P.**, 36323789 | /, / (/) | Ground Staff, Administration, Clerk-General (055) | / (/), / | PAR12, SO314, VBC, 9 Nov 44, T/Sgt | /, /, T/Sgt |

ADMINISTRATION AND SERVICES: 060 – COOK

530 **Anderson, Dayton (NMI)**, 14119717 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, Sgt |

530 **Brenner, Samuel (NMI)**, 32453305 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

530 **Dietz, Robert (NMI)**, 35518917 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

530 **Dunn, Walter J.**, 36149984 | /, / (/) | Ground Staff, Administration, Mess Hall, Cook (060) | / (/), / | PAR16, SO172, 91RB, 20 Jun 44, Pvt | /, /, Cpl |

530 **Enneking, Alvin W.**, 35255961 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, S/Sgt |

530 **Hess, Arthur D., Jr.**, 34046009 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

530 **Houdeshell, Robert E.**, 35450920 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | PAR4, SO250, VBC, 6 Sep 44, Pvt | KGA, 30 Apr 45, Pfc |

530 **Miller, Leland R.**, 36059259 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Cpl |

530 **Pendola, Jacob (NMI)**, 32075358 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

530 **Pool, John H.**, 38220090 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployments, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

530 **Schaffer, Edward L.**, 35458616 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |

530 **Wronkowski, Walter (NMI)**, 31119770 | /, / (/) | Ground Staff, Administration, Mess Hall, Cook (060) | / (/), / | PAR49, SO137, 91RB, 2 Jun 44, Pvt | /, /, Cpl |

ADMINISTRATION AND SERVICES: 283 – Athletic Instructor

530 **Barber, Lloyd L.**, 36820578 | /, / (/) | Ground Staff, Administration, Athletic Instructor (283) | / (/), / | PAR5, SO302, 91RB, 5 Nov 44, Pfc | PAR2, SO203, 5AF, 22 Jul 45, Pfc |

ADMINISTRATION AND SERVICES: 501 – ADMINISTRATIVE AND TECHNICAL CLERK

530 Fear, Arthur E., 17160897 | /, / (/) | Ground Staff, Administration, Administrative and Technical Clerk (501) | / (/), / | PAR1, SO204, VBC, 22 Jul 44, Cpl | /, /, Cpl |

ADMINISTRATION AND SERVICES: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

530 Golden, Joseph (NMI), 35252442 | /, / (/) | Ground Staff, Administration, 1st Sgt (502) | / (/), / | Original Cadre, Nov 42, S/Sgt | PAR2, SO194, 5AF, 13 Jul 45, 1/Sgt |

530 Hesse, Porter A., 39242917 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

530 Hull, Dwight C., 17033511 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, Cpl |

530 Plassman, William H., 15332296 | /, / (/) | Ground Staff, Administration, Orderly Room Clerk (502) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

530 Ranck, Vernon W., 33240291 | /, / (/) | Ground Staff, Administration, Orderly Room Duty Sgt (502) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

530 Snowden, Matthew H., Jr., 39240484 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | Farrington's Overseas Crew (Passenger) (19), FYRTLE MYRTLE | Original Cadre, Nov 42, Pvt | PAR2, SO227, VBC, 16 Aug 45, T/Sgt |

530 Sublett, Wade W., 17052374 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Original Cadre, Nov 42, Sgt | (To 380), S/Sgt, Sgt |

ADMINISTRATION AND SERVICES: 521 – AIRMAN BASIC

530 Roman, Benjamin S., 36869323 | /, / (/) | Ground Staff, Airman Basic (521) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Cpl |

ADMINISTRATION AND SERVICES: 590 – LABORER

530 Storey, Wilford L., 38344258 | /, / (/) | Ground Staff, Laborer (590) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Pfc |

ADMINISTRATION AND SERVICES: 676 – MESSENGER DISPATCHER

- 530 Eranza, Ralph T.**, 12350752 | /, / (/) | Ground Staff, Administration, Messenger Dispatcher (676) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 530 Hammond, Martin S.**, 35234099 | /, / (/) | Ground Staff, Administration, Message Dispatcher (676) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

ADMINISTRATION AND SERVICES: 809 – DECONTAMINATING EQUIPMENT OPERATOR

- 530 DeLustro, John (NMI)**, 32616179 | /, / (/) | Ground Staff, Administration, Decontaminating Equipment Opr (809) | / (/), / | PAR1, SO224, VBC, 11 Aug 44, Pvt | /, /, Cpl |

ADMINISTRATION AND SERVICES: 824 – MESS SERGEANT

- 530 Guzenski, Edward (NMI)**, 37075080 | /, / (/) | Ground Staff, Mess Hall, Mess Sgt (824) | / (/), / | Original Cadre, Nov 42, / | /, /, T/Sgt |
- 530 Rodger, Zed E.**, 14036523 | /, / (/) | Ground Staff, Mess Hall, Mess Sergeant (824) | / (/), / | PAR5, SO229, VBC, 25 Oct 44, S/Sgt | /, /, S/Sgt |

ARMAMENT -- BY SQUADRON

530th – ENLISTED MEN

ARMAMENT: 511 – ARMORER

- 530: Davis, Jack M.,** 34196416 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | PAR4, SO194, 380BG (Fr 531), 13 Jul 45, Sgt | /, /, Sgt |
- 530: Federoff, John J.,** 13010789 | /, / (/) | Ground Staff, Armament, Armament Crew Chief (511) | / (/), / | Original Cadre, Nov 42, T/Sgt | /, /, M/Sgt |
- 530: Nesbitt, James W.,** 35379766 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, S/Sgt |
- 530: Reynolds, Robert M.,** 35781031 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530: Sherizen, John (NMI),** 33349164 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pfc | /, /, Pfc |
- 530: Williams, Robert L.,** 33167682 | /, / (/) | Ground Staff, Armament, Armorer; Bombsight Maintenance (511, 574) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, S/Sgt |

ARMAMENT: 911 – AIRPLANE ARMORER

- 530: Brumgart, Wayne R.,** 16053445 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pfc | /, /, Cpl |
- 530: Clin, Warren S.,** 31145470 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530: Daiber, Conrad J., Jr.,** 35322022 | /, / (/) | Ground Staff, Armament, Armorer, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530: Dzaik, Nicholas (NMI),** 32387109 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530: Geisler, Claude S.,** 20761108 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR13, SO107, VBC, 17 Apr 45, M/Sgt | /, /, M/Sgt |
- 530: Hellams, Lawrence C.,** 38099283 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, S/Sgt | /, /, S/Sgt |
- 530: Hicks, Robert T.,** / | /, / (/) | Ground Staff, Armament, Armorer, Airplane Armorer (911) | / (/), /, ROUGH KNIGHT | /, /, / | /, /, / |

- 530: Hummel, Reinhold H.,** 37317500 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Ordnance, Munitions Worker (014, 911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530: Lopez, Salvador S.,** 19126328 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 530: Loy, C. W.,** / | /, / (/) | Ground Staff, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, / | /, /, Pfc |
- 530: Martin, Robert W.,** 33916918 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR4, SO33, 92RB, 12 Feb 45, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 530: Meekins, Alexander S.,** 34035847 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530: Miner, Floyd L.,** 32583492 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530: Moran, Maurice (NMI),** 19101376 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |
- 530: Moss, Murial H.,** 13065578 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530: Muccia, Joseph A.,** 32426553 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR2, SO251, VBC, 9 Sep 45, Sgt |
- 530: Murdock, Harry W.,** 34035636 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530: Nowell, William S.,** 11087015 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530: Olin, Warren S.,** 31145470 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530: Orlando, Frank (NMI),** 13089699 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, / | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530: Rafter, Norbert J.,** 32405278 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530: Robinson, Louie K.,** 14142482 | /, / (/) | Ground Staff, Ordnance, Munitions Worker (911) | / (/), / | Initial Deployment, May 43, Pfc | /, /, Sgt |
- 530: Sammons, Eugene J.,** 35364925 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530: Shine, Frank J.,** 33287538 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

530: Sullivan, Charles J., 12160335 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911)
| / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pfc | PAR12, SO262, 380BG (To 375 TC Gp), 19
Sep 45, Cpl |

530: Sweeney, Robert W., 32574293 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911)
| / (/), / | PAR1, SO182, VBC, 1 Jul 45, Cpl | /, /, Cpl |

ARMAMENT: 938 – AAF GUNNERY INSTRUCTOR

530 Stoner, Jack E., 17152512 | /, / (/) | Ground Staff, Armament, Gunnery Instructor (938) | /
(/), / | PAR2, SO188, VBC, 7 Jul 45, Cpl | /, /, Cpl |

COMMUNICATIONS – BY SQUADRON

530th – OFFICERS

COMMUNICATIONS: 0141 – ELECTRONICS OFFICER

530: McBride, Harold E., O-760344 | Flight Crew, Pilot (1092) | Ground Staff, Communications, Communications Officer (0141) | Campbell's Crew (NL), / | PAR3, SO156, FEAF CR&TC, 5 Jun 45, 2/Lt | RHEW, RU, 2/Lt |

COMMUNICATIONS: 7881 – RADIO COMMUNICATIONS OFFICER, LIAISON

530 Barlick, Robert F., O-855957 | /, / (/) | Ground Staff, Communications, Communications Officer (7881) | / (/), / | Original Cadre, Nov 42, 2/Lt | /, /, Capt |

530 Philibosian, Levon H., O-564032 | /, / (/) | Ground Staff, Communications Officer (7881) | Lippincott's Overseas Crew (Passenger) (22), LITTLE JOE | Initial Deployment, Apr 43, 1/Lt | (To 380), /, 1/Lt |

ENLISTED MEN – OPERATIONS

COMMUNICATIONS: 177 – RADIO OPERATOR

530: Martin, William E., 33162609 | /, / (/) | Ground Staff, Communications, Radio Opr (177) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, S/Sgt |

530: Schlobohn, Andrew F., 36317850 | /, / (/) | Ground Staff, Communications, Radio Opr (177) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

COMMUNICATIONS: 237 – TELETYPE OPERATOR

530: Hoffman, Paul H., 33619336 | /, / (/) | Ground Staff, Communications, Teletype Operator (237) | / (/), / | PAR9, SO184, VBC, 3 Jul 45, Sgt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Sgt |

COMMUNICATIONS: 542 – COMMUNICATIONS CHIEF

530: Griffin, James R., 20828937 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief (542) | Colleran's Overseas Crew (Radio Opr) (Staff Extra-530), 80 DAYS MAJOR | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |

COMMUNICATIONS: 650 – TELEPHONE SWITCHBOARD OPERATOR

- 530: Blaker, Gilbert R.,** 39453825 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator (650) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530: Monahan, James W.,** 31167269 | /, / (/) | Ground Staff, Communications, Telephone Switchboard Operator (650) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530: VanSickler, Francis L.,** 33211218 | /, / (/) | Ground Staff, Communications, Switchboard Opr (650) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Cpl |

COMMUNICATIONS: 755 – ARMY AIR FORCE RADIO OPERATOR

- 530: Ferris, Thomas A.,** 31295565 | /, / (/) | Ground Staff, Communications, Radio Opr (755) | / (/), / | PAR22, SO99, VBC, 29 Mar 44, Pfc | /, /, Cpl |

COMMUNICATIONS: 756 – RADIO OPERATOR, AAF (ARMY AIR FORCES RADIO OPERATOR AND MECHANIC)

- 530: Gilpin, James J., Jr.,** 31144594 | /, / (/) | Ground Staff, Communications, Radio Opr and Mechanic (756) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530: Gryniowski, Francis F.,** 13071127 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530: Watson, Robert J.,** 35405778 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Cpl | /, /, Cpl |
- 530: Williams, Aneurin J.,** 13152537 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | /, /, S/Sgt |

COMMUNICATIONS: 759 – RADIO OPERATOR, CNS

- 530: Chapman, William D.,** 33125708 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | /, /, S/Sgt |
- 530: Huddleston, Kenneth B.,** 35470582 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Cpl | /, /, Cpl |
- 530: Lampert, William K.,** 19195202 | /, / (/) | Ground Staff, Communications, Radio Opr (759) | / (/), / | PAR3, SO240, 380BG (Fr 529), 28 Jul 45, Pfc | /, /, Pfc |

530: Wojtyneck, Edward A., 30904065 | /, / (/) | Ground Staff, Communications, Radio Operator (759) | / (/), / | PAR14, SO231, VBC, 20 Aug 45, Cpl | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |

COMMUNICATIONS: 764 – SIGNAL NONCOMMISSIONED OFFICER

530: Fortun, George R., 19125052 | /, / (/) | Ground Staff, Communications, Signal Sect, Signals NCO (764) | / (/), / | PAR24, SO99, 91RB, 12 Apr 44, Pvt | PAR2, SO224, 380BG, 17 Aug 45, Pfc |

COMMUNICATIONS: 766 – RADIO OPERATOR, HIGH SPEED, MANUAL

530: Pinnance, Meldrum E., 36851232 | /, / (/) | Ground Staff, Communications, Radio Operator, High Speed (766) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | /, /, Pfc |

COMMUNICATIONS: 777 – RADIO OPERATOR, FIXED STATION

530: Krebs, Gordon M., / | /, / (/) | Ground Staff, Communications, Radio Opr (777) | / (/), / | /, /, / | /, /, Pfc |

ENLISTED MEN – MAINTENANCE

COMMUNICATIONS: 174 – Radio Repairman

530 Haworth, Harold (NMI), Jr., 19098068 | /, / (/) | Ground Staff, Communications, Radio Repairman (174) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, T/Sgt |

530 Wilson, Elmer (NMI), 39175101 | /, / (/) | Ground Staff, Communications, Radio Repairman (174) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, S/Sgt |

COMMUNICATIONS: 238 – LINEMAN, TELEPHONE AND TELEGRAPH

530: Spaulding, Frank E., 12140386 | /, / (/) | Ground Staff, Communications, Lineman, Telephone and Telegraph (238) | / (/), / | PAR12, SO141, VBC, 27 May 45, Pfc | /, /, Pfc |

COMMUNICATIONS: 239 – TELETYPE MECHANIC

530: Strout, Norman E., 31146031 | /, / (/) | Ground Staff, Communications, Teletype Mechanic (239) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

COMMUNICATIONS: 261 – WIRE CHIEF, TELEPHONE AND TELEGRAPH

530: Duggan, John F., 31166359 | /, / (/) | Ground Staff, Communications, Wire Chief Telephone and Telegraph (261) | / (/), / | /, /, / | PAR3, SO242, 380BG (To Gp), 30 Aug 45, Cpl |

COMMUNICATIONS: 754 – RADIO MECHANIC, AAF

530: Comstock, Paul A. T., 39711601 | /, / (/) | Ground Staff, Communications, Radio Mechanic, RCM (754) | / (/), / | PAR14, SO231, VBC, 20 Aug 45, Cpl | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |

530: Gearhart, James B., 39129210 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR1, SO284, VBC, 10 Oct 44, Pfc | /, /, Pfc |

530: Goll, Victor W., 38273823 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Sgt | /, /, Sgt |

530: Grafer, George F., 32706698 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR1, SO284, VBC, 10 Oct 44, Pfc | /, /, Cpl |

530: Karpas, Jerome L., 32400684 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR7, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

530: Killingsworth, Calvin C., 17076237 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | (Fr 531), /, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

530: Krausmann, James E., 36526245 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

COMMUNICATIONS: 757 – RADIO OPERATOR – MECHANIC – GUNNER, AAF

530: Griffin, James R., 20828937 | Flight Crew, Radio Opr (757) | Ground Staff, Communications, Communications Chief (542) | Colleran's Overseas Crew (Radio Opr) (Staff Extra-530), 80 DAYS MAJOR | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, M/Sgt |

COMMUNICATIONS: 805 – CRYPTOGRAPHIC TECHNICIAN

530: Pinney, Donald B., 39311218 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

530: Roth, Louis (NM), 36506702 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

COMMUNICATIONS: 948 – RADAR MECHANIC, GROUND LORAN

530: Brinkley, William E., 19004788 | /, / (/) | Ground Staff, Communications, Loran System Mechanic (948) | / (/), / | /, /, / | PAR2, SO227, VBC, 16 Aug 45, S/Sgt |

530: Werner, Stanley M., 16092759 | /, / (/) | Ground Staff, Communications, Loran Systems Maintenance; Ordnance, Munitions Worker (948, 901) | / (/), / | PAR2, SO297, VBC, 23 Oct 44, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

***ENGINEERING: FACILITIES ENGINEERING AND
MAINTENANCE – BY SQUADRON***

530th – ENLISTED MEN

ENGINEERING: 201 – SHEET METAL WORKER

530: Cunningham, Kenneth E., 34725773 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Engineering, Maintenance, Chief Metal Worker (014, 201) | / (/), / | PAR16, SO122, 91RB, 20 Jun 44, Pfc | /, /, Cpl |

ENGINEERING: 256 – WELDER, COMBINATION

530: Long, James A., 17035292 | /, / (/) | Ground Staff, Engineering, Maintenance, Welder, Combination (256) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |

530: Meyerson, Bernard B., 32342874 | /, / (/) | Ground Staff, Engineering, Maintenance, Combination Welder; Adm and Tech Clerk (256, 501) | / (/), / | Initial Deployment, May 43, Cpl | /, /, S/Sgt |

ENGINEERING: 501 – ADMINISTRATIVE AND TECHNICAL CLERK

530 Meyerson, Bernard B., 32342874 | /, / (/) | Ground Staff, Engineering, Maintenance, Combination Welder; Adm and Tech Clerk (256, 501) | / (/), / | Initial Deployment, May 43, Cpl | /, /, S/Sgt |

INTELLIGENCE – BY SQUADRON

530th – OFFICERS

INTELLIGENCE: 9300 – MILITARY INTELLIGENCE OFFICER

- 530: Heet, Donald G.,** O-649202 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300) | / (/), / | PAR2, SO189, VBC, 17 Jul 44, 2/Lt | PAR6, SO316, 380BG (To Gp), 11 Nov 44, 1/Lt |
- 530: Kiser, Julian A.,** O-561424 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300) | / (/), / | PAR7, SO316, 380BG (Fr 529), 11 Nov 44, 1/Lt | /, /, Capt |
- 530: Oman, Ralph W.,** O-166871 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300) | / (/), / | Initial Deployment, May 43, Capt | /, /, Capt |
- 530: Simaika, Farid (NMI),** O-573371 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300) | / (/), / | Initial Deployment, May 43, 2/Lt | KIA (with Lippincott), 11 Sep 43, 1/Lt |

INTELLIGENCE: 9301 – INTELLIGENCE STAFF OFFICER

- 530: Bergman, Howard L.,** O-2037313 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer; Administration, Public Relations Officer (9301, 5008) | / (/), / | SO33, 380BG (Fr Gp), 2 Feb 45, 2/Lt | /, /, 1/Lt |
- 530: Marcus, Edward D.,** O-2035193 | /, / (/) | Ground Staff, Intelligence Staff, Intelligence Officer; Administration, Public Relations Officer (9301, 5401) | / (/), / | PAR9, SO238, VBC, 25 Aug 44, 2/Lt | PAR2, SO20, VBC, 20 Jan 45, 2/Lt |
- 530: Pascoe, George L.,** O-917615 | /, / (/) | Ground Staff, Intelligence, Intelligence Staff Officer (9301) | / (/), / | PAR5, SO187, VBC, 26 Jun 44, Capt | /, /, Capt |
- 530: Reed, George E. R.,** O-754769 | Flight Crew, Bombardier (1035) | Ground Staff, Intelligence, Intelligence Officer (9301) | Capone's Crew (NL), / | PAR16, SO146, FEAF CR&TC, 26 May 45, 1/Lt | RHEW, RU, 1/Lt |

ENLISTED MEN

INTELLIGENCE: 502 – INTELLIGENCE CLERK

530 **Murphy, Paul H.**, 32297509 | /, / (/) | Ground Staff, Intelligence, Intelligence Clerk (502)
| / (/), / | Initial Deployment, May 43, Pfc | /, /, Pfc |

INTELLIGENCE: 941 – CAMERA TECHNICIAN

530: **Fortier, Edward E.**, 36367050 | /, / (/) | Ground Staff, Intelligence Staff, Camera
Technician (941) | / (/), / | PAR4, SO113, VBC, 23 Apr 45, Cpl | /, /, Cpl |

INTELLIGENCE: 945 – PHOTOGRAPHY LABORATORY TECHNICIAN

530: **LeKatz, Joseph F.**, 37544327 | /, / (/) | Ground Staff, Intelligence, Photo Lab Technician
(945) | / (/), / | Initial Deployment, May 43, Pvt | /, /, Sgt |

530: **Thees, Phillip P.**, 13092671 | /, / (/) | Ground Staff, Intelligence, Photographer-Photo Lab
(945) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Pvt |

MEDICAL – BY SQUADRON

530th – OFFICERS

MEDICAL: 3162 – FLIGHT SURGEON

- 530: Garron, Levon K.,** O-472912 | /, / (/) | Ground Staff, Medical Staff, Flight Surgeon (3162)
| Morris' Overseas Crew (Passenger) (24), THE RED ASS | Initial Deployment, Apr 43,
Capt | /, /, Maj |
- 530: Kelsey, Weston M.,** O-493815 | /, / (/) | Ground Staff, Medical Staff, Flight Surgeon (3162)
| / (/), / | PAR5, SO230, 380BG (Fr VBC), 18 Aug 45, Capt | /, /, Capt |
- 530: Wilson, Nathaniel D.,** O-1702445 | /, / (/) | Ground Staff, Medical Staff, Flight Surgeon
(3162) | / (/), / | /, /, 1/Lt | /, /, Capt |

ENLISTED MEN

MEDICAL: 123 – NURSE, MALE, PRACTICAL

- 530: Baby, Claude E.,** 34384554 | /, / (/) | Ground Staff, Medical Staff, Male Nurse (123) | / (/),
/ | Original Cadre, Nov 42, Pfc | /, /, Pfc |
- 530: Raby, Claude E.,** 34384554 | /, / (/) | Ground Staff, Medical Staff, Medical Technician;
Nurse, Male, Practical (409, 123) | / (/), / | Original Cadre, Nov 42, Pfc | PAR1, SO251,
VBC, 9 Sep 45, S/Sgt |

MEDICAL: 409 – MEDICAL TECHNICIAN

- 530 Finlay, Edward R.,** 36586398 | /, / (/) | Ground Staff, Medical Staff, Medical Technician
(409) | / (/), / | /, /, / | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pfc |
- 530 Miller, Ivan R.,** 36702304 | /, / (/) | Ground Staff, Medical Staff, Medical Technician (409)
| / (/), / | Initial Deployment, May 43, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl
|
- 530 Raby, Claude E.,** 34384554 | /, / (/) | Ground Staff, Medical Staff, Medical Technician;
Nurse, Male, Practical (409, 123) | / (/), / | Original Cadre, Nov 42, Pfc | PAR1, SO251,
VBC, 9 Sep 45, S/Sgt |

MEDICAL: 652 – SECTION LEADER

530: Coker, Dalton K., 38034954 | /, / (/) | Ground Staff, Medical Staff, Section Leader (652) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |

MEDICAL: 657 – MEDICAL AIDMAN

530: Crobar, Floyd F., 32545875 | /, / (/) | Ground Staff, Medical Staff, Medic (657) | / (/), / | Initial Deployment, May 43, Pfc | /, /, Sgt |

530: Haught, Joseph H., 37037558 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | PAR3, SO121, USASOS, 6 Jun 44, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pfc |

530: Hocker, David R., 35504127 | /, / (/) | Ground Staff, Medical Staff, Medic (657) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pfc | /, /, Cpl |

MEDICAL: 673 – MEDICAL NCO

530: Young, Eugene (NMI), 37371922 | /, / (/) | Ground Staff, Medical Staff, Medical NCO (673) | / (/), / | PAR6, SO1, 380BG, 1 Jan 43, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, S/Sgt |

MEDICAL: 855 – DENTAL TECHNICIAN

530: Morrison, Elmer E., Jr., 15115353 | /, / (/) | Ground Staff, Medical Staff, Dental Technician (855) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

MEDICAL: 861 – SURGICAL TECHNICIAN

530: Kamley, Edward R., 36866398 | /, / (/) | Ground Staff, Medical Section, Surgical Technician (861) | / (/), / | PAR5, SO187, VBC, 15 Jul 44, Pfc | /, /, Pfc |

ORDNANCE – BY SQUADRON

530th – OFFICERS

ORDNANCE: 4532 – Aviation Ordnance Officer

530 Henderson, Ralph A., O-1551221 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer;
Transportation, Transportation Officer (4532, 4113) | Dennis' Overseas Crew (Passenger)
(23), JUAREZ WHISTLE | Initial Deployemnt, Apr 43, 2/Lt | /, /, 1/Lt |

SUPPLY – BY SQUADRON

530th – OFFICERS

SUPPLY: 1042 – PERSONAL EQUIPMENT OFFICER

- 530 Donnelly, Harold (NMI)**, O-857839 | /, / (/) | Ground Staff, Supply, Personnel Equipment Officer (1042) | / (/), / | /, /, / | /, /, 1/Lt |
- 530 Geuther, Alfred W.**, O-872437 | Flight Crew, RCM Opr (7888) | Ground Staff, Supply, Personal Supply Officer; Communications, Radar Officer (1042, 0140) | / (/), / | PAR1, SO214, VBC, 2 Aug 45, 2/Lt | /, /, 2/Lt |
- 530 Roberts, Clyde (NMI)**, O-1541010 | /, / (/) | Ground Staff, Supply, Personal Equipment Officer (1042) | / (/), / | PAR19, SO157, VBC, 6 Jun 45, 1/Lt | /, /, 1/Lt |
- 530 Scurlock, William W.**, O-2073233 | Flight Crew, Navigator (1034) | Ground Staff, Supply, Personnel Equipment Officer (1042) | Kelly's Crew (NL), / | PAR1, SO156, VBC, 5 Jun 45, 2/Lt | RHEW, RU, 2/Lt |

SUPPLY: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 530 Fisher, Wayland E.**, O-2066325 | Flight Crew, Acft Cmdr (1092) | Ground Staff, Supply, Technical Supply Officer (4113) | Fisher's Crew (NL), / | PAR1, LO9, FEAF CR&TC, 13 Jul 45, 2/Lt | PAR1, SO261, 380BG (To 375 TC Gp), 18 Sep 45, 2/Lt |
- 530 Stanford, Douglas F.**, O-2076864 | Flight Crew, Navigator (1034) | Ground Staff, Supply, Personnel Supply Officer (4113) | Havner's Crew (NL), / | PAR4, SO233, 380BG, 21 Aug 45, 2/Lt | RHEW, RU, 2/Lt |
- 530 Weinberg, George H.**, O-567039 | /, / (/) | Ground Staff, Supply, Supply Officer; Administration, Mess Officer (4113,) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR8, SO81, 380BG (To Gp), 22 Mar 45, 1/Lt |

SUPPLY: 4419 – QUARTERMASTER SUPPLY OFFICER

- 530 Lowery, Raymond A.**, / | Flight Crew, Acft Cmdr (1092) | Ground Staff, Supply, Technical Supply Officer (4419) | Lowery's Crew (NL), / | PAR5, LO39, FEAF CR&TC, 25 Aug 45, / | RHEW, RU, 1/Lt |

ENLISTED MEN

SUPPLY: 405 – CLERK-TYPIST

- 530 Blumenfeld, Aaron (NMI),** 32505231 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Burt, Dean G.,** 32281373 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 Cacases, Amado J.,** 38248999 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Dohrman, Willis R.,** 35613461 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Sgt | PAR2, SO178, 380BG (To 528), 27Jun 45, Sgt |
- 530 Stephens, Hayden C.,** 35422994 | /, / (/) | Ground Staff, Supply, Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Pfc | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Cpl |

SUPPLY: 821 – QUARTERMASTER SUPPLY TECHNICIAN

- 530 Childers, Samuel J.,** 37068957 | /, / (/) | Ground Staff, Supply, Tech Supply, Quartermaster Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, T/Sgt |
- 530 Gottfried, Joseph G.,** 39389912 | /, / (/) | Ground Staff, Supply Quartermaster, Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, S/Sgt |
- 530 Hauck, William S.,** 33255880 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR2, SO307, VBC, 2 Nov 44, S/Sgt | /, /, T/Sgt |
- 530 Isbell, Joseph M.,** 6951310 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician; Engineering, Maintenance, Airplane Mechanic (821, 747) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 530 Miller, Charles F., Jr.,** 34304029 | /, / (/) | Ground Staff, Supply, Supply Technician (821) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |
- 530 Schroeder, Franklyn S.,** 36240084 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Tech (821) | / (/), / | PAR3, SO12, 380BG (Fr 529), 12 Jan 45, Sgt | /, /, Sgt |
- 530 Underhill, Cecil A.,** 16009584 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | PAR16, SO167, 380BG (Fr 528), 16 Jun 45, T/Sgt | /, /, T/Sgt |

SUPPLY: 826 – ARMY AIR FORCES SUPPLY TECHNICIAN

- 530 Krasmodemski, Frank A.,** 35313984 | /, / (/) | Ground Staff, Supply, Supply Technician (826) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

TRANSPORTATION – BY SQUADRON

530th – OFFICERS

TRANSPORTATION: 0610 – FREIGHT TRANSPORTATION OFFICER

530 Siderius, Lloyd G., O-855936 | /, / (/) | Ground Staff, Armament, Armament Officer; Transportation, Movements Officer (4822, 0610) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR1, SO170, 380BG (To Gp), 19 Jun 45, Capt |

TRANSPORTATION: 0614 – MOTOR TRANSPORTATION MOVEMENT OFFICER

530 Pye, Malcolm L., O-873084 | Flight Crew, Radar Navigator (1038) | Ground Staff, Movements Officer (0614) | Various Crews (/), / | /, /, / | /, /, 1/Lt |

TRANSPORTATION: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

530 Corey, Marshall F., T-138637 | Flight Crew, Navigator (1034) | Ground Staff, Transportation, Transportation Officer (4113) | Engle's Crew (NL), / | PAR1, LO13, FEAF CR&TC, 25 Jul 45, F/O | RHEW, RU, F/O |

530 Henderson, Ralph A., O-1551221 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer; Transportation, Transportation Officer (4532, 4113) | Dennis' Overseas Crew (Passenger) (23), JUAREZ WHISTLE | Initial Deployment, Apr 43, 2/Lt | /, /, 1/Lt |

530 Hillard, A. (IO) J. (IO), Jr., O-929633 | Flight Crew, Pilot (1092) | Ground Staff, Transportation, Transportation Officer (4113) | Ferguson's Crew (86), / | PAR3, SO40, FEAF CR&TC, 9 Feb 45, 2/Lt | ACFH, Oct 45, 1/Lt |

530 Kufus, William G., O-765263 | Flight Crew, Pilot, Acft Cmdr (1092) | Ground Staff, Transportation, Transportation Officer (4113) | McDaniel's Crew, Kufus' Crew (56, NL), / | PAR1, SO5, FEAF CR&TC, 2 Jul 44, 2/Lt | PAR1, SO242, 5AF, 30 Aug 45, 1/Lt |

ENLISTED MEN – OPERATIONS

TRANSPORTATION: 345 – TRUCK DRIVER, LIGHT

530 Milaneso, Peter (NMD), 33106434 | /, / (/) | Ground Staff, Transportation, Truck Driver (345) | / (/), / | PAR16, SO172, 91RB, 20 Jun 44, Pvt | /, /, Pvt |

530 Moore, Kelly B., 14107546 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Cpl |

- 530 Satko, Joe H.**, 39291421 | /, / (/) | Ground Staff, Transportation, Truck Driver; Engineering, Maintenance, Airplane and Engine Mechanic (345, 747) | / (/), DEANNA'S DREAMBOAT | PAR16, SO122, 91RB, 20 Jun 44, Pvt | /, /, Cpl |
- 530 Sperry, Harold F.**, 37454217 | /, / (/) | Ground Staff, Transportation, Truck Driver (345) | / (/), / | PAR16, SO172, 91RB, 20 Jun 44, Pvt | PAR5, SO209, 380BG (To 380), 27 Jul 44, Pvt |
- 530 Steele, Marvin T.**, 37232446 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |
- 530 Vonderhaar, John L.**, 35262164 | /, / (/) | Ground Staff, Transportation, Truck Driver (345) | / (/), / | PAR16, SO172, 91RB, 20 Jun 44, Pvt | /, /, Pfc |
- 530 Walker, William H., Jr.**, 19949115 | /, / (/) | Ground Staff, Transportation, Driver (345) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |

TRANSPORTATION: 668 – TRUCKMASTER

- 530 Erickson, Edwin R.**, 17047420 | /, / (/) | Ground Staff, Transportation, Truckmaster (668) | / (/), / | Original Cadre, Nov 42, Sgt | PAR2, SO194, 5AF, 13 Jul 45, S/Sgt |

TRANSPORTATION: 813 – TRANSPORTATION NCO

- 530 Fossum, Selmar B.**, 37161473 | /, / (/) | Ground Staff, Transportation, Transportation NCO (813) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, Sgt |

TRANSPORTATION: 929 – AUTOMOTIVE EQUIPMENT OFFICER

- 530 Freerks, Paul L.**, 37438776 | /, / (/) | Ground Staff, Transportation, Automatic Equipment Opr (929) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 Meeks, William B.**, 18227044 | /, / (/) | Ground Staff, Transportation, Automotive Equipment Operator (929) | / (/), / | PAR6, SO172, 380BG (Fr 531), 20 Jun 44, Pfc | /, /, Pfc |

TRANSPORTATION: 931 – TRUCK DRIVER, HEAVY

- 530 Ward, Louie B.**, 34355230 | /, / (/) | Ground Staff, Transportation, Truck Driver, Heavy (931) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Cpl |

TRANSPORTATION: 932 – SPECIAL VEHICLE OPERATOR

- 530 **Fair, Arthur C.**, 33679967 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | PAR16, SO172, 91RB, 20 Jun 44, pvt | /, /, Cpl |
- 530 **Garis, Stanley S.**, 13080444 | /, / (/) | Ground Staff, Transportation, Special Vehicle Opr (932) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 **Jerman, Frank (NMI), Jr.**, 37485950 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | PAR31, SO254, FEAF, 11 Sep 45, Cpl |
- 530 **Logan, Joseph T.**, 32458326 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 **Perdue, Robert E.**, 34448703 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ENLISTED MEN – MAINTENANCE

TRANSPORTATION: 014 – AUTOMOTIVE MECHANIC (SECOND ECHELON)

- 530 **Bass, Louis (NMI)**, 12039476 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, Cpl |
- 530 **Cunningham, Kenneth E.**, 34725773 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Engineering, Maintenance, Chief Metal Worker (014, 201) | / (/), / | PAR16, SO122, 91RB, 20 Jun 44, Pfc | /, /, Cpl |
- 530 **Duncan, Harold F.**, 37113221 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Original Cadre, Nov 42, Cpl | /, /, S/Sgt |
- 530 **Edgar, Alvin W.**, 37419828 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 530 **Ferguson, Jesse J.**, 35552752 | /, / (/) | Ground Staff, Transportation, Automotive Repairman (014) | / (/), / | PAR16, SO170, 91RB, 20 Jun 44, Pfc | /, /, Cpl |
- 530 **Hoth, George A.**, 36526613 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | /, /, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 530 **Hummel, Reinhold H.**, 37317500 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Ordnance, Munitions Worker (014, 911) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531st

ADMINISTRATION AND SERVICES -- BY SQUADRON

531st - OFFICERS

ADMINISTRATION AND SERVICES: 1060 – BOMBARDMENT UNIT COMMANDER

- 531** **Brissey, Forrest L(ee)**, O-427437 | Flight Crew, Acft Cmdr; Sqdn Cmdr (1092, 1060) | /, / (/) | No Crew Assigned (/), / | Initial Deployment, Apr 43, Capt | (To Gp), 28 Sep 43, Maj |
- 531** **Dienelt, James H.**, O-23999 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Baker's Overseas Crew (Passenger), Payne's Crew, No regular crew (32), LUCKY | Original Cadre, Nov 42, 1/Lt | KIA (with Payne Crew (33)), 11 Jun 43, Capt |
- 531** **Fuller, Donald L.**, / | Flight Crew, Navigator (1034) | Ground Staff, Acting Adjutant (2120) | Bates' Crew (89), FOIL PROOF MARY | /, Nov 43, 2/Lt | PR Sep 44, RM, 1/Lt |
- 531** **Garn, Robert A.**, O-390807 | Flight Crew, Acft Cmdr, Asst Sqdn Opns Off, Sqdn Opns Off, Sqdn Cmdr (1092, 1041, 1041, 1060) | /, / (/) | Staff Crew (/), / | PAR1, SO334, VBC, 29 Nov 44, Capt | PAR4, SO246, 380BG (To Gp), 3 Sep 45, Maj |
- 531** **Hahn, Howard G.**, O-379569 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Hahn's Crew (31), MR FIVE X FIVE | Initial Deployment, Apr 43, 1/Lt | SO33, 380BG (To Gp), 2 Jan 44, Capt |
- 531** **Loy, Edward C.**, O-569163 | /, / (/) | Ground Staff, Personal Supply Officer, Adjutant (4113, 2120) | / (/), / | Initial Deployment, May 43, 2/Lt | PAR5, SO324, 380BG (To Gp), 19 Nov 44, 1/Lt |
- 531** **Merkel, Howard W.**, O-403734 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Paul's Crew, No Crew Assigned (50), ESMEALDA II | (Fr 528), Jul 43, Capt | KIA, 10 Jul 43, Capt |
- 531** **Mesard, Bernard (NMI)**, O-1551272 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer; Administration, Administrative Officer (4532, 2120) | / (/), / | Initial Deployment, May 43, 2/Lt | Water Manifest, Sep 45, 1/Lt |
- 531** **Schroeder, Charles E.**, O-566660 | /, / (/) | Ground Staff, Administration, Adjutant (2120) | / (/), / | Original Cadre, Nov 42, 2/Lt | (To Gp), /, 1/Lt |
- 531** **Seale, Francis M.**, O-672456 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | Seale's Crew (76), SACK TIME | /, Sep 43, 2/Lt | (To 380), Jun 44, Capt |
- 531** **Smith, Zed S., III**, O-438548 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | No Regular Crew (/), / | (Fr 528), Jun 43, Maj | (To 380), Aug 43, Maj |
- 531** **Williams, Howard C., Jr.**, O-424598 | Flight Crew, Acft Cmdr, Sqdn Cmdr (1092, 1060) | /, / (/) | No Crew Assigned (/), / | PAR6, SO171, 380BG (Fr Gp), 18 Jun 44, Capt | PAR1, SO117, FEAF, 27 Apr 45, Major |

- 531 Wylie, John A., Jr.,** O-543854 | Flight Crew, Acft Cmdr, Asst Sqdn Opns Officer, Sqdn Cmdr (1092, 1041, 1060) | /, / (/) | Wylie's Crew (117), / | PAR3, SO42, FEAFCR&TC, 16 Feb 45, 1/Lt | ACFH, Oct 45, Capt |
- 531 Zike, Albert (NMI),** O-567164 | /, / (/) | Ground Staff, Administration, Supply Officer; Sqdn Adjutant, Sqdn Ground Executive Officer (4113, 2120) | / (/), / | Original Cadre, Nov 42, 2/Lt | /, /, Capt |

ADMINISTRATION AND SERVICES: 2120 – ADMINISTRATIVE OFFICER

- 531 Fuller, Donald L.,** / | Flight Crew, Navigator (1034) | Ground Staff, Acting Adjutant (2120) | Bates' Crew (89), FOIL PROOF MARY | /, Nov 43, 2/Lt | PR Sep 44, RM, 1/Lt |
- 531 Loy, Edward C.,** O-569163 | /, / (/) | Ground Staff, Personal Supply Officer, Adjutant (4113, 2120) | / (/), / | Initial Deployment, May 43, 2/Lt | PAR5, SO324, 380BG (To Gp), 19 Nov 44, 1/Lt |
- 531 Mesard, Bernard (NMI),** O-1551272 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer; Administration, Administrative Officer (4532, 2120) | / (/), / | Initial Deployment, May 43, 2/Lt | Water Manifest, Sep 45, 1/Lt |
- 531 Schroeder, Charles E.,** O-566660 | /, / (/) | Ground Staff, Administration, Adjutant (2120) | / (/), / | Original Cadre, Nov 42, 2/Lt | (To Gp), /, 1/Lt |
- 531 Zike, Albert (NMI),** O-567164 | /, / (/) | Ground Staff, Administration, Supply Officer; Sqdn Adjutant, Sqdn Ground Executive Officer (4113, 2120) | / (/), / | Original Cadre, Nov 42, 2/Lt | /, /, Capt |

ADMINISTRATION AND SERVICES: 2136 – UNIT OFFICER, NONTACTICAL

- 531 Harrison, Frank D.,** O-563245 | Flight Crew, Gunnery Officer; Class "A" Agent Disbursing Officer (2554, 2136) | /, / (/) | Various Crews (/), / | PAR6, SO190, VBC, 9 Jul 45, 1/Lt | PAR5, SO263, 380BG (To 312BG), 20 Sep 45, 2/Lt |
- 531 Weston, Harrison R.,** / | /, / (/) | /, Sqdn History Officer (2136) | / (/), / | /, /, / | /, /, 1/Lt |

ADMINISTRATION AND SERVICES: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 531 Suarez, Robert A.,** O-855691 | /, / (/) | Ground Staff, Armament, Bombsight Maintenance, Armament Officer, Sqdn Mess Officer (4825, 4822, 4113) | / (/), / | Initial Deployment, May 43, 2/Lt | Water Manifest, Sep 45, Capt |
- 531 Zike, Albert (NMI),** O-567164 | /, / (/) | Ground Staff, Administration, Supply Officer; Sqdn Adjutant, Sqdn Ground Executive Officer (4113, 2120) | / (/), / | Original Cadre, Nov 42, 2/Lt | /, /, Capt |

ADMINISTRATION AND SERVICES: 5000 - SPECIAL SERVICES OFFICER

531 Whithorn, Robert E., O-732998 | /, / (/) | /, Special Services Officer (5000) | / (/), / | /, /, 2/Lt | /, /, 2/Lt |

ADMINISTRATION AND SERVICES: 6402 – STATISTICAL CONTROL OFFICER

531 Curtis, Harrison M., Jr., O-650215 | /, / (/) | Ground Staff, Administration, Statistical Control Officer (6402) | / (/), / | /, /, / | PAR4, SO267, 380BG (To Gp), 23 Sep 44, 1/Lt |

ADMINISTRATION AND SERVICES: 9311 –GROUP SURVEYING OFFICER

531: Delagi, Alfred E., O-858067 | /, / (/) | Ground Staff, Administration, Group Surveying Officer (9311) | / (/), / | Initial Deployment, May 43, 2/Lt | SO81, 380BG (To 528), 21 Mar 44, 1/Lt |

ENLISTED MEN

ADMINISTRATION AND SERVICES: 055 – CLERK, GENERAL

531 Boni, Attilio P., 35386951 | /, / (/) | Ground Staff, Administration, Clerk (Non-Typist) (055) | / (/), / | Original Cadre, Nov 42, Pvt | /, Apr 44, Cpl |

531 Coffin, Richard W., 35562686 | /, / (/) | Ground Staff, Administration, PX Clerk (055) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Cpl |

531 Hall, Earl R., 36178849 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | Original Cadre, Nov 42, Pvt | PAR2, SO73, 36th Evac Hosp, 6 Apr 45, T/Sgt |

531 Perlitz, Arthur C., 32465291 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | PAR4, SO1, 380BG, 1 Jan 43, Pvt | Water Manifest, Sep 45, Cpl |

531 Sanders, James E., 34169846 | /, / (/) | Ground Staff, Administration, Clerk General (055) | / (/), / | Initial Deployment, May 43, Sgt | /, /, S/Sgt |

531 Scalse, Vincent (NMI), 13154585 | Flight Crew, Gunner (612) | Ground Staff, Administration, Clerk-Non Typist (055) | Manley's Crew (84), FOIL PROOF MARY | /, Nov 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

531 Schlitten, Oscar (NMI), 32496043 | /, / (/) | Ground Staff, Administration, Clerk, General (055) | / (/), / | PAR4, SO1, 380BG, 1 Jan 43, Pvt | Tran to ERC and discharged per PAR12, SO22, 5AF, 22 Jan 44, Cpl |

531 Senders, James (NMI), / | /, / (/) | Ground Staff, Administration, Orderly Room Clerk (055) | / (/), / | /, /, / | /, /, Pfc |

ADMINISTRATION AND SERVICES: 056 – MAIL CLERK

531 Leary, Francis E(arl), 34330774 | /, / (/) | Ground Staff, Administration, Postmaster (056) | / (/), / | Initial Deployment, May 43, Cpl | Discharged in States (overage), Dec 44, Sgt |

ADMINISTRATION AND SERVICES: 060 – COOK

531 Ball, William R., 13131921 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531 Bollman, Henry (NMI), Jr., 37138249 | /, / (/) | Ground Staff, Mess Hall, Cook and Baker (060) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |

531 Britt, Delmar (NMI), 34314115 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Sgt |

531 Brown, Louis D., 14188019 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Sgt |

531 DelPreto, Peter J., 39097028 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531 Farmer, Ray O., 35305295 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pvt | /, /, Pfc |

531 Hatcher, James G., 39306377 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

531 Martine, Benny O., 18220819 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | /, /, / | Water Manifest, Sep 45, Cpl |

531 Masotto, Vito W., 12090504 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531 McGinty, Emmett L., 37214138 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531 Mesotto, Vito V., 12090504 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531 Moore, Harvey W., 13073830 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531 Moreno, Bennie O., 18220819 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | PAR5, SO263, 380BG (To 312BG), 20 Sep 45, Cpl |

531 Piantedosi, Mario S., 31160227 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Cpl | SO73, 380BG (To Gp), 13 Mar 44, Sgt |

- 531 Rychlicki, Stanley E.,** 33349370 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 Snedeker, Gerald C.,** 35403811 | Flight Crew, Gunner (612) | Ground Staff, Mess Hall, Cook (060) | Hahn's Crew (31), MR FIVE X FIVE | Initial Deployment, May 43, Sgt | PR Aug 44, RM, S/Sgt |
- 531 Suwalski, Thaddeus F.,** 32580688 | /, / (/) | Ground Staff, Mess Hall, Cook; Transportation, Truck Driver, Light (060, 345) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | Water Manifest, Sep 45, Cpl |
- 531 Ulrey, Beryl G.,** 39304622 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Original Cadre, Nov 42, Sgt | /, /, Sgt |
- 531 Walker, Orville A.,** 34304226 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |
- 531 Waycaster, Roy H.,** 14161704 | /, / (/) | Ground Staff, Mess Hall, Cook (060) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Sgt |

ADMINISTRATION AND SERVICES: 196 – SANITARY TECHNICIAN

- 531: Baker, Joseph P.,** 12200437 | Flight Crew, Photographer (939) | Ground Staff, Medical Staff, Sanitation Tech; Administration, Clerk Typist; Communications Instructor (196; 405; 947) | Various Crews (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

ADMINISTRATION AND SERVICES: 283 – Athletic Instructor

- 531 Fedor, Michael E.,** 12129331 | /, / (/) | Ground Staff, Administration, Athletic Instructor (283) | / (/), / | SO48, 380BG (Fr Gp), 17 Feb 45, Cpl | PAR4, SO257, 380BG, 14 Sep 45, Cpl |

ADMINISTRATION AND SERVICES: 405 – CLERK-TYPIST

- 531 Baker, Joseph P.,** 12200437 | Flight Crew, Photographer (939) | Ground Staff, Medical Staff, Sanitation Tech; Administration, Clerk Typist; Communications Instructor (196; 405; 947) | Various Crews (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

ADMINISTRATION AND SERVICES: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

- 531 Allison, Lynn C.,** 17018634 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | PAR2, SO222, 380BG (Fr Gp), 9 Aug 44, S/Sgt | /, /, T/Sgt |

- 531 Fosbenner, Ralph L.**, 33311453 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | PAR2, SO366, VBC, 31 Dec 44, S/Sgt | /, /, S/Sgt |
- 531 Girard, Joseph R(obert) W.**, 31126872 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 531 Iafolla, Anthony F.**, 39533410 | /, / (/) | Ground Staff, Administration, Administrative NCO (502) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 LaFolla, Anthony F.**, 39533410 | /, / (/) | Ground Staff, Administration, Administration NCO (502) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |
- 531 Russell, William H., Jr.**, 34269492 | /, / (/) | Ground Staff, Administration, Orderly Room (First Sergeant) (502) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Sgt |

ADMINISTRATION AND SERVICES: 521 – AIRMAN BASIC

- 531 Sawinski, Joseph (NMI)**, 36883525 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR45, SO132, 91RB, 27 May 45, Pvt | /, /, Pfc |
- 531 Smith, Walter S.**, 36865801 | /, / (/) | Ground Staff, Administration, Airman Basic (521) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Pvt |

ADMINISTRATION AND SERVICES: 566 – DUTY NCO

- 531 Herthel, George W.**, 37407007 | /, / (/) | Ground Staff, Administration, Duty NCO (566) | / (/), / | PAR12, SO141, VBC, 21 May 45, Cpl | Water Manifest, Sep 45, Cpl |

ADMINISTRATION AND SERVICES: 585 – FIRST SERGEANT

- 531 Holbrook, Gilbert M.**, 39022428 | /, / (/) | Ground Staff, Administration, First Sergeant (585) | / (/), / | Original Cadre, Nov 42, Sgt | PAR1, SO72, VBC, 13 Mar 45, 1st/Sgt |

ADMINISTRATION AND SERVICES: 590 – DUTY SOLDIER III

- 531 Dalmasso, Charles L.**, 18038278 | Flight Crew, Gunner (612) | Ground Staff, Administration, Duty Soldier (590) | / (/), / | PAR23, SO166, 5AF, 14 Jun 44, Pvt | PAR3, SO238, 380BG (To 529), 25 Aug 44, Pfc |

**ADMINISTRATION: 613 – STATISTICAL CONTROL, COMPUTER, INTELLIGENCE
NCO**

531 DellaPella, Raymond A., 16088178 | /, / (/) | Ground Staff, Administration, Statistical Control, Computer, Intelligence NCO (613) | / (/), / | PAR7, SO1, 380BG, 1 Jan 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

**ADMINISTRATION AND SERVICES: 809 – DECONTAMINATING EQUIPMENT
OPERATOR**

531 Traulsen, Robert J., 36190782 | /, / (/) | Ground Staff, Administration, Decontaminating Equipment Operator (809) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ADMINISTRATION AND SERVICES: 824 – MESS SERGEANT

531 Laraway, Richard F., 12035106 | /, / (/) | Ground Staff, Mess Hall, Mess Sergeant (824) | / (/), / | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, T/Sgt |

ARMAMENT -- BY SQUADRON

531st – ENLISTED MEN

ARMAMENT: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

531 **Suarez, Robert A.**, O-855691 | /, / (/) | Ground Staff, Armament, Bombsight Maintenance, Armament Officer, Sqdn Mess Officer (4825, 4822, 4113) | / (/), / | Initial Deployment, May 43, 2/Lt | Water Manifest, Sep 45, Capt |

ARMAMENT: 055 – CLERK, GENERAL

531 **Harris, Bert S.**, 37167142 | /, / (/) | Ground Staff, Armament, Clerk, General (055) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Sgt |

ARMAMENT: 405 – CLERK-TYPIST

531 **Palmer, Joseph H.**, 31172739 | /, / (/) | Ground Staff, Armament, Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ARMAMENT: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

531 **Snowdon, Matthew H., Jr.**, 39240484 | /, / (/) | Ground Staff, Armament, Power Turret Specialist (502) | Farrington's Overseas Crew (Passenger) (19), FYRTLE MYRTLE | /, /, S/Sgt | (To 530), /, S/Sgt |

ARMAMENT: 511 – ARMORER

531: **Beam, Robert C.**, 13020435 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

531: **Davis, Jack M.**, 34196416 | /, / (/) | Ground Staff, Armament, Airplane Armorer (511) | / (/), / | Initial Deployment, May 43, Sgt | PAR4, SO194, 380BG (To 530), 13 Jul 45, Sgt |

531: **Hill, Raymond H.**, 16149655 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Sgt |

531: **Majercin, Steve T.**, 36047243 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | PAR1, SO348, VBC, 18 Dec 44, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531: **Muller, Robert C.**, 35267806 | /, / (/) | Ground Staff, Armament, Armorer (511) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Sgt |

ARMAMENT: 911 – AIRPLANE ARMORER

- 531: Adelberger, William W.,** 14077624 | /, / (/) | Ground Staff, Airplane Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, S/Sgt | /, /, S/Sgt |
- 531: Balish, John J.,** 35313736 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531: Bourke, Charles D.,** 18134413 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO-AGPE1619, 30 Jul 45, Cpl |
- 531: Carosielli, Michael J.,** 11019599 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | PAR10, SO21, 93RB, 11 Mar 45, T/Sgt | /, /, T/Sgt |
- 531: Cullen, William E.,** 15340849 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pfc | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 531: Fox, Douglas G.,** 11048103 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Pfc |
- 531: Frattolillo, Antone B.,** 31235262 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, Sgt | /, /, Sgt |
- 531: Meserve, Harold A.,** 31160535 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531: Mitchell, Dallas C.,** 16150111 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | PAR1, SO192, VBC, 1 Jul 45, Pfc | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 531: Mowbray, Harlan D.,** 35402128 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | /, /, / | /, /, Pfc |
- 531: Sandborn, Clarence E.,** 6138928 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Cpl |
- 531: Saricks, George F., Jr.,** 33175693 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR10, SO108, VBC, 18 Apr 45, M/Sgt | PAR9, SO162, 380BG (To 529), 11 Jun 45, M/Sgt |
- 531: Scheid, Clement J.,** 32441048 | /, / (/) | Ground Staff, Armament, Armorer; Ammunition NCO (911, 505) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531: Schott, Peter (NMI),** 33349510 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Aug 45, Sgt |
- 531: Schrott, Peter (NMI),** 33349510 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

- 531: Slocum, John F.,** 32445902 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531: Small, Curtis L.,** 32420007 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531: Stanley, Richard W.,** 11087738 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, Cpl |
- 531: Stech, Melvin E. H.,** 38248937 | /, / (/) | Ground Staff, Engineering, Maintenance, Power Turret and Gunsight Mechanic (678, 911) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531: Sullivan, Russell G.,** 35412378 | /, / (/) | Ground Staff, Armament, Armament Chief, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531: Swanson, Charles W.,** 39321524 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pfc | /, /, Pfc |
- 531: Timms, Jack V.,** 34354296 | /, / (/) | Ground Staff, Engineering, Maintenance Airplane, Mechanic; Armament, Armorer (747, 911) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Sgt |
- 531: Tokle, Siguard R.,** 17107568 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531: Vafiades, Steven V.,** 31146674 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531: VanHuss, Carl C.,** 33217970 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | Initial Deployment, May 43, Pvt | /, /, Sgt |
- 531: Vermillion, James E.,** 32409836 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Sgt | /, /, Sgt |
- 531: Vilhauer, Vernon L.,** 19136960 | /, / (/) | Ground Staff, Armament, Airplane Armorer (911) | / (/), / | PAR1, SO182, VBC, 1 Jul 45, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Pfc |
- 531: Weiler, Vernon H.,** 16167401 | /, / (/) | Ground Staff, Armament, Armorer (911) | / (/), / | PAR4, SO33, 92RB, 12 Feb 45, Pvt | PAR12, SO262, 380BG (To 375 TC Gp), 19 Sep 45, Cpl |
- 531: Wellbaum, Milton J.,** 35462130 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531: Wilhauer, Vernon L.,** 19136960 | /, / (/) | Ground Staff, Armament, Aircraft Armorer (911) | / (/), / | VBC, 22 Jun 45, Pvt | /, /, Pvt |

ARMAMENT: 938 – AAF GUNNERY INSTRUCTOR

531 Belch, William D., Sr., 33545418 | Flight Crew, Gunner (612) | Ground Staff, Armament, Gunnery Instructor (938) | / (/), / | PAR2, SO188, VBC, 7 Jul 45, Pfc | PAR5, SO263, 380BG (To 312BG), 20 Sep 45, Cpl |

COMMUNICATIONS – BY SQUADRON

531st – OFFICERS

COMMUNICATIONS: 0141 – ELECTRONICS OFFICER

531: Monahan, Alfred E., O-587349 | /, / (/) | Ground Staff, Communications, Radar and IFF Officer, Cryptography Officer (0141) | / (/), / | PAR4, SO76, 380 BG (Fr Gp), 17 Mar 45, 2/Lt | PAR4, SO173, 380BG (To 529), 22 Jun 45, 2/Lt |

531: Scott, James E., O-859884 | /, / (/) | Ground Staff, Communications, Radar Officer, IFF Officer; Electronics Officer (0140, 0141) | / (/), / | PAR7, SO163, 380BG (Fr Gp), 12 Jun 45, 2/Lt | Water Manifest, Sep 45, 1/Lt |

COMMUNICATIONS: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

531 Fonseca, John (NMI), O-856019 | /, / (/) | Ground Staff, Communications, Communications Officer; Sqdn Mess Officer (7881, 4113) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR1, SO230, 380BG (To Gp), 18 Aug 45, Capt |

COMMUNICATIONS: 7881 – RADIO COMMUNICATIONS OFFICER, LIAISON

531 Fonseca, John (NMI), O-856019 | /, / (/) | Ground Staff, Communications, Communications Officer; Sqdn Mess Officer (7881, 4113) | / (/), / | Original Cadre, Nov 42, 2/Lt | PAR1, SO230, 380BG (To Gp), 18 Aug 45, Capt |

COMMUNICATIONS: 7892 – SIGNAL EQUIPMENT INSPECTION ENGINEER

531: Feun, Sito G., O-539874 | /, / (/) | Ground Staff, Communications, Signals Officer (7892) | / (/), / | /, Apr 44, 2/Lt | /, Oct 44, 2/Lt |

ENLISTED MEN – OPERATIONS

COMMUNICATIONS: 177 – RADIO OPERATOR

531: Byrne, Robert M., 17029476 | /, / (/) | Ground Staff, Communications, Radio Opr (177) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

COMMUNICATIONS: 537 – CHIEF SWITCHBOARD OPERATOR, LOCAL BATTERY

531: Benshoff, William G., 13087953 | Flight Crew, Gunner (612) | Ground Staff, Communications, Chief Switchboard Opr (537) | Paul's Crew, Smith's Crew (50, 94), LITTLE EVE; DOODLEBUG | Original Cadre, Nov 42, Cpl | KIA (as extra gunner, Smith's Crew), 19 Jan 44, S/Sgt |

COMMUNICATIONS: 542 – COMMUNICATIONS CHIEF

531: Dunlap, Leon N., 17020528 | /, / (/) | Ground Staff, Communications, Communications Chief (542) | / (/), / | Original Cadre, Nov 42, S/Sgt | /, /, S/Sgt |

COMMUNICATIONS: 755 – ARMY AIR FORCE RADIO OPERATOR

531: Schott, George F., 32463460 | /, / (/) | Ground Staff, Communications, Radio Opr (755) | / (/), / | Initial Deployment, May 43, / | Water Manifest, Sep 45, Cpl |

COMMUNICATIONS: 756 – RADIO OPERATOR, AAF (ARMY AIR FORCES RADIO OPERATOR AND MECHANIC)

531: Brady, Jack (NMI), 38119931 | /, / (/) | Ground Staff, Communications, Radio Opr Mechanic (756) | / (/), / | Initial Deployment, May 43, / | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

531: Cox, Gilbert M., 34430739 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Sgt | /, /, Sgt |

531: Dugan, Joseph J., 13176676 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | PAR3, SO240, 380BG (Fr 528), 28 Aug 45, Cpl | /, /, Cpl |

531: Gucwa, Stanley C., 33486123 | /, / (/) | Ground Staff, Communications, Radio Mechanic-Operator (756) | / (/), / | PAR6, SO69, VBC, 6 Apr 44, Cpl | /, /, Cpl |

531: Martone, Vincent P., 31143761 | /, / (/) | Ground Staff, Communications, Radio Opr Mechanic (756) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531: Potter, Morris L., 18160017 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531: Smolensky, Charles (NMI), 31132516 | Flight Crew, Gunner (612) | Ground Staff, Communications, Radio Opr (756) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

531: Spearin, Frank A., Jr., 31140752 | /, / (/) | Ground Staff, Communications, Radio Opr (756) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531: Walker, William E., 32070743 | /, / (/) | Ground Staff, Communications, Radio Operator and Mechanic (756) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | /, /, S/Sgt |

COMMUNICATIONS: 759 – RADIO OPERATOR, CNS

531: Jones, Ernest L., 36475314 | /, / (/) | Ground Staff, Communications, Radio Opr, CNS (759) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Pfc | /, /, Pfc |

COMMUNICATIONS: 760 – RADIO OPERATOR, AACS

531: Holland, Andrew A., 37108486 | /, / (/) | Ground Staff, Communications, Radio Base Opns, Radio Opr (760) | / (/), / | PAR8, SO62, VBC, 3 Mar 44, Cpl | /, /, Cpl |

COMMUNICATIONS: 766 – RADIO OPERATOR, HIGH SPEED, MANUAL

531: Davis, Otis L., 37333277 | /, / (/) | Ground Staff, Communications, Radio Opr (High Speed) (766) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, S/Sgt | /, /, S/Sgt |

COMMUNICATIONS: 776 – RADIO OPERATOR, LOW SPEED

531: Citrino, Russell (NMI), 33583620 | /, / (/) | Ground Staff, Communications, Radio Opr (Low Speed) (776) | / (/), / | PAR24, SO99, 91 RPBN, 12 Apr 44, Pvt | /, /, Pfc |

531: Herndon, Leo L., 38513097 | /, / (/) | Ground Staff, Communications, Radio Opr (Low-Speed) (776) | / (/), / | PAR24, SO99, 91RPBN, 12 Apr 44, Pvt | /, /, Pfc |

COMMUNICATIONS: 947 – SIGNAL COMMUNICATIONS INSTRUCTOR

531: Baker, Joseph P., 12200437 | Flight Crew, Photographer (939) | Ground Staff, Medical Staff, Sanitation Tech; Administration, Clerk Typist; Communications Instructor (196; 405; 947) | Various Crews (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

ENLISTED MEN – MAINTENANCE

COMMUNICATIONS: 174 – Radio Repairman

531 Beggs, Charles R., 37200587 | /, / (/) | Ground Staff, Communications, Radio Repairman (174) | / (/), / | Original Cadre, Nov 42, Pfc | /, /, Pfc |

531 **Brown, Edward J.**, 33266994 | /, / (/) | Ground Staff, Communications, Radio Repairman (174) | / (/), / | Original Cadre, Nov 42, Pfc | /, /, Pfc |

COMMUNICATIONS: 238 – LINEMAN, TELEPHONE AND TELEGRAPH

531: **Mollicone, Bernard B.**, 31290765 | /, / (/) | Ground Staff, Communications, Lineman, Telephone and Telegraph (238) | / (/), / | PAR5, SO122, 380BG (Fr 529), 2 May 45, Sgt | PAR4, SO141, 380BG, 10 Jun 45, Sgt |

531: **Olson, Carl D.**, 31065760 | /, / (/) | Ground Staff, Communications, Lineman, Telephone and Telegraph (238) | / (/), / | PAR5, SO78, 380BG, 19 Mar 45, Sgt | /, /, Sgt |

531: **Wright, Robert H.**, 32077916 | /, / (/) | Ground Staff, Communications, Lineman, Telephone and Telegraph (238) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

COMMUNICATIONS: 239 – TELETYPE MECHANIC

531: **Carlisle, Wayne F.**, 19011807 | /, / (/) | Ground Staff, Communications, Teletype Mechanic (239) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

531: **Connley, John W.**, 35452044 | /, / (/) | Ground Staff, Communications, Teletype Mechanic (239) | / (/), / | Original Cadre, Nov 42, Pvt | Water Manifest, Sep 45, Sgt |

531: **Paulson, Earl W.**, 16170574 | /, / (/) | Ground Staff, Communications, Teletype Mechanic (239) | / (/), / | PAR42, SO134, 91RB, 3 May 44, Cpl | /, /, Cpl |

COMMUNICATIONS: 754 – RADIO MECHANIC, AAF

531: **Coll, Victor W.**, 38273823 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | SO26, 380BG (Fr Gp), 26 Jan 45, Sgt | /, /, Sgt |

531: **DeCresenzo, Frank (NMI)**, 32421568 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pvt | PAR2, SO227, VBC, 16 Aug 45, Cpl |

531: **Finegold, Herman (NMI)**, 36536317 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531: **Geddis, Robert J.**, 33300015 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

531: **Jerrett, Michael J.**, 32138653 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR3, SO240, 380BG (Fr Gp), 28 Aug 45, Cpl | /, /, Cpl |

531: **Killingsworth, Calvin C.**, 17076237 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Cpl | (To 530), /, S/Sgt |

- 531: Lundstad, Gordon S.,** 36200205 | Flight Crew, Radio Opr (757) | Ground Staff, Radio Mechanic (754) | Cook's Crew (112), / | PAR3, SO40, FEAF CR&TC, 9 Feb 45, Sgt | PAR5, SO263, 380BG (To 312BG), 20 Sep 45, T/Sgt |
- 531: Mahoney, Walter T.,** 32496013 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531: Serrett, Michael J.,** 32138663 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | PAR6, SO7, 92RB, 9 Jan 45, Cpl | /, /, Cpl |
- 531: Tenbroek, Robert L.,** 36247522 | /, / (/) | Ground Staff, Communications, Radio Mechanic (754) | / (/), / | Initial Deployment, May 43, S/Sgt | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

COMMUNICATIONS: 757 – RADIO OPERATOR – MECHANIC – GUNNER, AAF

- 531: Lynch, Harold P.,** 35259224 | Flight Crew, Radio Opr (757) | Ground Staff (531), Communications, Radio Opr (767) | Baker's Overseas Crew (32), LUCKY | Original Cadre, Nov 42, S/Sgt | PAR2, SO227, VBC, 16 Aug 45, T/Sgt |

COMMUNICATIONS: 775 – RADAR MECHANIC, GROUND EQUIPMENT (DESIGNATED SET)

- 531: Hoy, Robert S.,** 33496853 | /, / (/) | Ground Staff, Communications, Radio Mechanic (775) | / (/), / | PAR6, SO69, VBC, 6 Apr 44, Cpl | /, /, Cpl |

COMMUNICATIONS: 805 – CRYPTOGRAPHIC TECHNICIAN

- 531: Hiscar, John C.,** 33279382 | /, / (/) | Ground Staff, Communications, Radio Opr (805) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531: McKibben, Hubert H.,** 34353694 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531: Tucker, Aaron J.,** 34813104 | /, / (/) | Ground Staff, Communications, Cryptographic Technician (805) | / (/), / | PAR3, SO240, 380BG (Fr 380), 28 Aug 45, Pfc | /, /, Pfc |
- 531: Waterhouse, Woodrow F.,** 32329004 | /, / (/) | Ground Staff, Communications, Communication Cryptographic Tech (805) | / (/), / | Initial Deployment, May 43, S/Sgt | /, June 44, S/Sgt |

COMMUNICATIONS: 948 – RADAR MECHANIC, GROUND LORAN

531: Donnelly, Henry (NMI), Jr., 34205971 | /, / (/) | Ground Staff, Communications, Loran System Tech (948) | / (/), / | Initial Deployment, May 43, Cpl | /, /, M/Sgt |

531: Taylor, William W., 14072246 | /, / (/) | Ground Staff, Communications, Loran Systems Maintenance (948) | / (/), / | /, /, / | /, /, S/Sgt |

***ENGINEERING: FACILITIES ENGINEERING AND
MAINTENANCE – BY SQUADRON***

531st – ENLISTED MEN

ENGINEERING: 050 – FOREMAN, CONSTRUCTION

531: Stevens, Miller M(urry), 37370300 | /, / (/) | Ground Staff, Engineering, Maintenance, Carpenter (050) | / (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

ENGINEERING: 201 – SHEET METAL WORKER

528/531:

Seneca, Rocco G., 32545594 | /, / (/) | Ground Staff, Engineering, Maintenance, Sheet Metal Specialist (201) | / (/), / | Initial Deployment, May 43, Pvt | /, /, Cpl |

ENGINEERING: 256 – WELDER, COMBINATION

531: Nowak, Alexander T., 32393008 | /, / (/) | Ground Staff, Engineering, Maintenance, Welder (256) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

ENGINEERING: 356 – FOREMAN, LABOR

531: Butler, Edward E., 13033451 | Flight Crew, Gunner (612) | Ground Staff, Engineering, Maintenance, Welder (356) | Sternke's Crew (104), / | PAR2, SO17, FEAF CR&TC, 17 Jan 45, Cpl | PAR5, SO263, 380BG (To 312BG), 20 Sep 45, S/Sgt |

ENGINEERING: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

531 Shashaguay, Bernard R., 36186842 | /, / (/) | Ground Staff, Engineering, Technical Supply, Quartermaster Supply Technician; Administrative NCO (821, 502) | / (/), / | Original Cadre, Nov 42, Pfc | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

**ENGINEERING – FACILITIES ENGINEERING AND MAINTENANCE:
687 – AIRPLANE PROPELLER MECHANIC**

531 Hurley, Don D., 37378823 | /, / (/) | Ground Staff, Maintenance, Propeller Specialist (687) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

- 531 Levine, Harvey (NMI), 11032679 | /, / (/) | Ground Staff, Engineering, Maintenance, Propeller Specialist (687) | / (/), / | Initial Deployment, May 43, S/Sgt | /, /, T/Sgt |**
- 531 Wood, Jacques M., 12051454 | /, / (/) | Ground Staff, Engineering, Maintenance, Airplane Propeller Mechanic (687) | / (/), / | Original Cadre, Nov 42, Pvt | PAR2, SO194, 5AF, 13 Jul 45, S/Sgt |**

INTELLIGENCE – BY SQUADRON

531st – OFFICERS

INTELLIGENCE: 8503 – AERIAL PHOTO-INTERPRETER

531: Duffield, Bethune (NMI), O-2037997 | /, / (/) | Ground Staff, Intelligence, Aero-Photo Interpreter (8503) | / (/), / | PAR7, SO200, VBC, 19 Jul 45, 2/Lt | PAR5, SO263, 380BG (To 312BG), 20 Sep 45, 2/Lt |

INTELLIGENCE: 9300 – MILITARY INTELLIGENCE OFFICER

531: Brown, George A., T-3875, O-2007339 | Flight Crew, Pilot (1092) | Ground Staff, Intelligence, Intelligence Officer (9300) | Koller's Crew (NL), / | PAR7, SO148, FEAF CR&TC, 28 May 45, F/O | RHEW, RU, 2/Lt |

531: Lawlor, John E., O-569041 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9300) | / (/), / | Initial Deployment, May 43, 2/Lt | PAR1, SO156, 380BG (To VBC), 5 Jun 45, Capt |

531: Perdue, William J., O-569728 | /, / (/) | Ground Staff, Intelligence, Officer, Flight Crew Observer (9300) | / (/), / | Initial Deployment, May 43, 2/Lt | PAR1, SO85, 380BG (To Gp), 25 Mar 44, 1/Lt |

INTELLIGENCE: 9301 – INTELLIGENCE STAFF OFFICER

531: Cannon, Grant G., O-2036756 | /, / (/) | Ground Staff, Intelligence, Intelligence Officer (9301) | / (/), / | PAR1, SO255, 380BG (Fr Gp), 11 Sep 44, 2/Lt | Water Manifest, Sep 45, 1/Lt |

ENLISTED MEN

INTELLIGENCE: 003 – PHOTOGRAPHIC TECHNICIAN, AERIAL

531: Fialkoff, Benjamin (NMI), 34208064 | /, / (/) | Ground Staff, Intelligence, Aerial Photo Technician (003) | Parker's Overseas Crew (Passenger) (31), KATHY | Original Cadre, Nov 42, Pvt | RHEW, RU, T/Sgt |

INTELLIGENCE: 405 – CLERK-TYPIST

- 531 **McGinley, Robert J.**, 17059827 | /, / (/) | Ground Staff, Intelligence, Intelligence Clerk Typist (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR5, SO57, USASOS, 13 Mar 44, Cpl |
- 531 **Selby, Arthur P.**, 31175675 | /, / (/) | Ground Staff, Intelligence Intelligence Clerk-Typist, Photo Lab Tech (405, 945) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

INTELLIGENCE: 631 – INTELLIGENCE NCO

- 531: **Jackson, Raymond E.**, 39538981 | /, / (/) | Ground Staff, Intelligence, Intelligence NCO (631) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |
- 531: **Wrede, Chester S.**, 35420716 | /, / (/) | Ground Staff, Intelligence Staff, Intelligence NCO (631) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

INTELLIGENCE: 807 – CRYPTOGRAPHIC CLERK

- 531: **Rahija, William P.**, 17129163 | /, / (/) | Ground Staff, Cryptographic Clerk (807) | / (/), / | Initial Deployment, May 43, Pfc | KGA, 6 Jun 45, Sgt |

INTELLIGENCE: 945 – PHOTOGRAPHY LABORATORY TECHNICIAN

- 531: **Caputo, Roger W.**, 16073115 | /, / (/) | Ground Staff, Photo Section, Intelligence (945) | / (/), / | Initial Deployment, May 43, / | /, /, Pfc |
- 531: **Craighead, William R.**, 37270002 | /, / (/) | Ground Staff, Intelligence, Photo Lab Tech (945) | / (/), / | Initial Deployment, May 43, / | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531: **Currie, Willard R.**, 18042727 | /, / (/) | Ground Staff, Intelligence, Photo Lab Tech (945) | / (/), / | /, /, / | /, /, Sgt |
- 531: **Glissmeyer, Paul C.**, 39905391 | /, / (/) | Ground Staff, Intelligence, Photo Lab Tech (945) | / (/), / | /, /, / | PAR3, SO246, 380BG (To 380), 3 Sep 45, Cpl |
- 531: **Selby, Arthur P.**, 31175675 | /, / (/) | Ground Staff, Intelligence Intelligence Clerk-Typist, Photo Lab Tech (405, 945) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

MEDICAL – BY SQUADRON

531st – OFFICERS

MEDICAL: 3162 – FLIGHT SURGEON

531: Glass, Irving A., O-484961 | /, / (/) | Ground Staff, Medical Staff, Flight Surgeon (3162) | / (/), / | Initial Deployment, May 43, Capt | Water Manifest, Sep 45, Capt |

ENLISTED MEN

MEDICAL: 123 – NURSE, MALE, PRACTICAL

531: Bowen, John P., 37273321 | /, / (/) | Ground Staff, Medical Section, Nurse Practical (123) | / (/), / | Original Cadre, Nov 42, T/Sgt | /, /, T/Sgt |

MEDICAL: 405 – CLERK-TYPIST

531 Baker, Joseph P., 12200437 | Flight Crew, Photographer (939) | Ground Staff, Medical Staff, Sanitation Tech; Administration, Clerk Typist; Communications Instructor (196; 405; 947) | Various Crews (/), / | Initial Deployment, May 43, Pvt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

MEDICAL: 409 – MEDICAL TECHNICIAN

531 Plein, John P., 37273321 | /, / (/) | Ground Staff, Medical Staff, Medic (409) | / (/), / | Initial Deployment, May 43, Sgt | /, /, S/Sgt |

531 Poe, Howard A., 37279648 | /, / (/) | Ground Staff, Medical Staff, Medical NCO; Medical Technician (673, 409) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

MEDICAL: 657 – MEDICAL AIDMAN

531: Duffy, Robert W., 33393080 | /, / (/) | Ground Staff, Medical Staff, Medic Surgical Tech (657) | / (/), / | Initial Deployment, May 43, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pfc |

531: LeVasseur, Edward A., 31147564 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman; Transportation, Automotive Equipment Opr (657, 928) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pvt |

531: Quenden, William A., 39210930 | /, / (/) | Ground Staff, Medical Staff, Medical Aid Man (657) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pvt | /, /, Pvt |

531: Roth, Howard L., 13552368 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman (657) | / (/), / | Initial Deployment, May 43, Pvt | PAR4, SO244, 380BG (To Gp), 1 Sep 45, Cpl |

MEDICAL: 673 – MEDICAL NCO

531: Poe, Howard A., 37279648 | /, / (/) | Ground Staff, Medical Staff, Medical NCO; Medical Technician (673, 409) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

MEDICAL: 861 – SURGICAL TECHNICIAN

531: Bothwell, James A., 31306112 | /, / (/) | Ground Staff, Medical Staff, Surgical Technician (861) | / (/), / | /, /, / | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pvt |

531: Gribble, Jollie M., 14047568 | /, / (/) | Ground Staff, Medical Staff, Surgical Tech (861) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Cpl | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pfc |

ORDNANCE – BY SQUADRON

531st – OFFICERS

ORDNANCE: 4532 – Aviation Ordnance Officer

531 Mesard, Bernard (NMI), O-1551272 | /, / (/) | Ground Staff, Ordnance, Ordnance Officer; Administration, Administrative Officer (4532, 2120) | / (/), / | Initial Deployment, May 43, 2/Lt | Water Manifest, Sep 45, 1/Lt |

ENLISTED MEN

ORDNANCE: 501 – ADMINISTRATIVE AND TECHNICAL CLERK

531 Skillingstad, Clayton F., 37317229 | /, / (/) | Ground Staff, Ordnance, Technical Clerk (501) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 4, Sgt |

ORDNANCE: 590 – DUTY SOLDIER III

531: Lowery, Lee V., 31154474 | /, / (/) | Ground Staff, Ordnance, Duty Soldier III (590) | / (/), / | Initial Deployment, May 43, Pvt | /, /, Pfc |

SUPPLY – BY SQUADRON

531st – OFFICERS

SUPPLY: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 531 Loy, Edward C.**, O-569163 | /, / (/) | Ground Staff, Personal Supply Officer, Adjutant (4113, 2120) | / (/), / | Initial Deployment, May 43, 2/Lt | PAR5, SO324, 380BG (To Gp), 19 Nov 44, 1/Lt |

ENLISTED MEN

SUPPLY: 055 – CLERK, GENERAL

- 531 Roy, Henry W.**, 38241383 | /, / (/) | Ground Staff, Supply, Tech Supply, Clerk-General (055) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

SUPPLY: 405 – CLERK-TYPIST

- 531 Mitchell, Charles W.**, 37461360 | /, / (/) | Ground Staff, Supply, Tech Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 St Peter, Sylvester E.**, 39609555 | /, / (/) | Ground Staff, Tech Supply, Supply Clerk-Typist (405) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |

SUPPLY: 502 – ADMINISTRATIVE NONCOMMISSIONED OFFICER

- 531 Intravia, Serfino N.**, 37075289 | /, / (/) | Ground Staff, Supply, Tech Supply, Supply Sergeant (502) | / (/), / | Original Cadre, Nov 42, S/Sgt | (To 380), /, S/Sgt |

SUPPLY: 821 – QUARTERMASTER SUPPLY TECHNICIAN

- 531 Danhart, Denvin E.**, 35387052 | /, / (/) | Ground Staff, Supply, Tech Supply NCO (821) | / (/), / | Original Cadre, Nov 42, Sgt | PAR1, SO251, VBC, 9 Sep 45, M/Sgt |
- 531 Miller, June P.**, 38088616 | /, / (/) | Ground Staff, Supply, Quartermaster Supply Technician (821) | / (/), / | Original Cadre, Nov 42, Cpl | PAR2, SO227, VBC, 16 Aug 45, T/Sgt |
- 531 Schroeder, Franklyn S.**, 36240084 | /, / (/) | Ground Staff, Supply, Supply Technician (821) | / (/), / | Initial Deployment, May 43, Sgt | PAR3, SO81, 380BG (To Gp), 21 Mar 44, Sgt |

531 Shashaguay, Bernard R., 36186842 | /, / (/) | Ground Staff, Engineering, Technical Supply, Quartermaster Supply Technician; Administrative NCO (821, 502) | / (/), / | Original Cadre, Nov 42, Pfc | PAR1, SO251, VBC, 9 Sep 45, T/Sgt |

SUPPLY: 826 – ARMY AIR FORCES SUPPLY TECHNICIAN

531 Boatwright, Carroll W., 34269825 | /, / (/) | Ground Staff, Supply, Supply Sgt (826) | / (/), / | Initial Deployment, May 43, Cpl | /, /, S/Sgt |

SUPPLY: 835 – SUPPLY CLERK

531 Reeves, Ollie W., 35292859 | /, / (/) | Ground Staff, Supply, Tech Supply (835) | / (/), / | Initial Deployment, May 43, Cpl | /, /, Cpl |

531 Spizman, Joseph R., 37269688 | /, / (/) | Ground Staff, Supply, Supply Clerk (835) | / (/), / | Initial Deployment, May 43, Sgt | /, Nov 44, Sgt |

531 Taylor, James E., 14085640 | /, / (/) | Ground Staff, Supply, Supply Clerk (835) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, Sgt |

TRANSPORTATION – BY SQUADRON

531st – OFFICERS

TRANSPORTATION: 4113 – MESS, SUPPLY AND TRANSPORTATION OFFICER

- 531** **Barbarick, Harding (NMI)**, O-573261 | /, / (/) | Ground Staff, Transportation, Transportation Officer, Personal Supply Officer (4113) | / (/), / | Initial Deployment, May 43, 2/Lt | /, /, 1/Lt |

ENLISTED MEN – OPERATIONS

TRANSPORTATION: 345 – TRUCK DRIVER, LIGHT

- 531** **Day, Orlando R., Jr.**, 11105370 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pvt | /, Apr 45, Pfc |
- 531** **Ford, Robert L.**, 37551024 | /, / (/) | Ground Staff, Transportation, Auto Eqpt Opr; Duty NCO (345, 566) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Pfc |
- 531** **Hungate, Edgar L.**, 39401491 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, Cpl |
- 531** **Kawecki, Teddy B.**, 16144741 | /, / (/) | Ground Staff, Ordnance, Truck Driver Light (345) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Pfc |
- 531** **Lopez, Robert C.**, 39686099 | /, / (/) | Ground Staff, Transportation, Truck Driver, Light (345) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, Cpl |
- 531** **McCrea, William R.**, 33707630 | /, / (/) | Ground Staff, Transportation, Motor Pool, Automotive Eqpt Opr (345) | / (/), / | PAR45, SO132, 91 RB, 27 May 44, Pvt | Water Manifest, Sep 45, Sgt |
- 531** **Suwalski, Thaddeus F.**, 32580688 | /, / (/) | Ground Staff, Mess Hall, Cook; Transportation, Truck Driver, Light (060, 345) | / (/), / | PAR12, SO1, 380BG, 1 Jan 43, Pvt | Water Manifest, Sep 45, Cpl |

TRANSPORTATION: 566 – DUTY NCO

- 531:** **Ford, Robert L.**, 37551024 | /, / (/) | Ground Staff, Transportation, Auto Eqpt Opr; Duty NCO (345, 566) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | /, /, Pfc |

TRANSPORTATION: 668 – TRUCKMASTER

531 Crees, Vandal C., 37045696 | /, / (/) | Ground Staff, Transportation, Motor Pool, Truckmaster (668) | / (/), / | Original Cadre, Nov 42, Sgt | PAR1, SO-AGPE 1716, 1 Aug 45, S/Sgt |

TRANSPORTATION: 929 – AUTOMOTIVE EQUIPMENT OFFICER

531 Meeks, William E., 18227044 | /, / (/) | Ground Staff, Transportation, Automotive Equipment Operator (929) | / (/), / | Initial Deployment, May 43, Pvt | PAR6, SO172, 380BG (To 530), 20 Jun 44, Pfc |

TRANSPORTATION: 931 – TRUCK DRIVER, HEAVY

531 Carson, Elmer L., 37228893 | /, / (/) | Ground Staff, Transportation, Truck Driver (Heavy) (931) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

TRANSPORTATION: 932 – SPECIAL VEHICLE OPERATOR

531 Beird, Albert E., 12012516 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pvt | Water Manifest, Sep 45, Cpl |

531 Doll, Lawence B., 37439943 | /, / (/) | Ground Staff, Transportation, Special Vehicle Opr (932) | / (/), / | Initial Deployment, May 43, Pfc | PAR1, SO251, VBC, 9 Sep 45, Sgt |

531 Larsen, Albert W., 39098482 | /, / (/) | Ground Staff, Transportation, Heavy Automotive Equipment Opr (932) | / (/), / | Initial Deployment, May 43, Sgt | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |

531 Neiman, Ervin E., 37470695 | /, / (/) | Ground Staff, Operations, Refueling Unit (Heavy Automotive Equipment Opr) (932) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Cpl |

531 Reynolds, Robert D., 17091973 | /, / (/) | Ground Staff, Transportation, Special Vehicle Operator (932) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, S/Sgt |

ENLISTED MEN – MAINTENANCE

TRANSPORTATION: 014 – AUTOMOTIVE MECHANIC (SECOND ECHELON)

- 531 Bryan, Granville E.**, 14160945 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic (014) | / (/), / | Initial Deployment, May 43, Pfc | Water Manifest, Sep 45, Cpl |
- 531 Cadman, John (NMI)**, 18060266 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic; Engineering, Maintenance, Aircraft Mechanic (014, 747) | / (/), / | Original Cadre, Nov 42, Cpl | PAR1, SO251, VBC, 9 Sep 45, Sgt |
- 531 Fisher, Archie P.**, 36707158 | /, / (/) | Ground Staff, Transportation, Motor Pool, Mechanic (014) | / (/), / | Initial Deployment, May 43, Pvt | Water Manifest, Sep 45, Sgt |
- 531 Hardesty, Sam A.**, 37388553 | /, / (/) | Ground Staff, Transportation, Automotive Mechanic, Canvas Cover Repairman (014, 044) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pfc | Water Manifest, Sep 45, Pfc |
- 531 Houk, William F.**, 37482945 | /, / (/) | Ground Staff, Transportation, Auto Mechanic (014) | / (/), / | /, Jun 44, Pvt | /, /, Pfc |
- 531 Jasna, Ernest (NMI)**, 39209866 | /, / (/) | Ground Staff, Transportation, Auto Mechanic (014) | / (/), / | /, Jun 44, Pvt | /, /, Pfc |
- 531 Jernigan, Robert W.**, 39111456 | /, / (/) | Ground Staff, Transportation, Auto Mechanic (014) | / (/), / | Initial Deployment, May 43, Cpl | PAR1, SO251, VBC, 9 Sep 45, S/Sgt |
- 531 Johnson, Dale L.**, 37435980 | /, / (/) | Ground Staff, Transportation, Automobile Mechanic (014) | / (/), / | PAR16, SO172, VBC, 20 Jun 44, Pfc | /, /, Pfc |
- 531 McElhannon, Morris S.**, 39837334 | /, / (/) | Ground Staff, Transportation, Automotive, Mechanic (014) | / (/), / | Original Cadre, Nov 42, Pvt | /, /, Pvt |

TRANSPORTATION: 256 – WELDER, COMBINATION

- 531: Deak, Alexander T.**, 32393008 | /, / (/) | Ground Staff, Transportation, Maintenance, Welder-Combination (256) | / (/), / | Original Cadre, Nov 42, Pvt | PAR1, SO251, VBC, 9 Sep 45, Sgt |

TRANSPORTATION: 928 – SHEET METAL WORKER

- 531 LeVasseur, Edward A.**, 31147564 | /, / (/) | Ground Staff, Medical Staff, Medical Aidman; Transportation, Automotive Equipment Opr (657, 928) | / (/), / | PAR45, SO132, 91RB, 27 May 44, Pvt | PAR3, SO302, 380BG (To Gp), 28 Oct 44, Pvt |

