

The Island X-quire

DEDICATION

THE men of Construction Battalion Maintenance Unit 540 respectfully dedicate this book to all men of the United States Naval Construction Battalions: To those men who have made the supreme sacrifice to preserve those ideals we consider fundamental to our society as expressed in the great Four Freedoms; those men who have engaged in physical combat against our common enemy; those men who have endured long hours of gruelling labor in the face of the most adverse conditions in building bases on our many fronts of operations, and to those men who have served in the less spectacular but none the less vital job of maintaining these bases.

It remains for History to reveal the part that the combined efforts of the members of the Construction Battalions have played in achieving the military victory to prepare the stage for man to plan a world in which a just and durable peace might prevail.

VICE ADMIRAL BEN MOREELL, (CEC), USN

Chief of the Bureau of Yards and Docks
and Chief of Civil Engineers
"Founder of the Seabees"

Not all Seabees are in front line Construction Battalions. Some are at work on rear bases which, though essential to the flow of supplies to the fighting front, do not provide much excitement or stimulus to the men who enlarge and maintain them.

The tough battle the maintenance units fight is one for which there is far too little applause.

★ The STAFF ★

PUBLISHER

JOHN J. WHITE, JR.
Lieutenant Commander, CEC, USNR

EDITOR

RUSSELL F. HUGHES
Lieutenant CEC, USNR

ASSOCIATE EDITOR

WALTER J. KENDALL

ART EDITORS

ELMER E. MECHAN ROBERT WAYNESMITH

PHOTOGRAPHERS

WILLIAM E. BOND MARTIN P. OSTERGARRD, Jr.
JAMES T. HANSEN

SPORTS EDITOR

LA MONT F. GERICKE

ASSISTANT EDITORS

WILLIAM A. ANDERSON WILLIAM A. ENGEL
ERNEST A. PETITMERMET ELBERT D. POLHEMUS

RECORDER

WILLIAM W. SISOEV

JOHN J. WHITE, JR.

Lieut. Comdr., (CEC), USNR

Officer in Charge

To the men of CBMU 540 who have served during the past two years in Bermuda, there should accrue a real feeling of pride and satisfaction in the realization that here you have left lasting evidence of worthwhile achievement.

Certainly, yours was no small job. To help build a formidable advanced base, and then to operate and maintain it, is no easy task, but it was your job and you did it. Some evidence of how you did it in the best Seabee fashion is to be found in the pages of this "Island X-Quire." The warm tributes paid Seabees on every far-flung battlefield for their hard work "to build, to fight, to win" are surely shared, therefore, by those whose pictures are shown throughout this book.

The pages of "Island X-Quire" should also prove a constant reminder of pleasant comradeships gained from your Naval service with CBMU 540 and your stay in Bermuda—things to be remembered long after all of the dirt and restrictions, the hard work and hard living, will have been forgotten.

With war over, the Mission of CBMU 540, like that of all Seabee units, is now ended and its log is about to close. Before all of you are demobilized, I should like to say as Officer in Charge that no commanding officer has had a more loyal, capable and reliable group of officers and men with which to work. It has been a pleasure and honor to serve with you: "Well done" and Godspeed to all of you on your journey as ex-Seabees from one of the famed Islands "X."

Navy Day, 1945.

RALPH B. BERNSON, Lieut. CEC, USNR
New York City, New York
Officer in Charge
25 Sept. 1943 — 31 Dec. 1943

JAMES L. DARNELL, Lieut. CEC, USNR
San Antonio, Texas
Officer in Charge
1 Jan. 1944 — 5 March 1944

RALPH C. JENSEN, Lieut. Comdr., CEC, USNR
Dallas, Texas
Officer in Charge
5 March 1944 — 8 July 1944

OSCAR W. BRITT, Lieut. CEC, USNR
San Francisco, California
Officer in Charge
8 July 1944 — 14 March 1945

ROBERT W. SMITH, Lieut. CEC, USNR
Berkeley, California
Executive Officer

RUSSELL F. HUGHES, Lieut. CEC, USNR
Naugatuck, Connecticut
Executive Officer

CARL "C" CULLUM, Lieut. CEC, USNR
Charlottesville, South Carolina
Building and Grounds Officer

JOHN F. CHANGSTROM, Lieut. (jg) CEC, USNR
Omaha, Nebraska
Building and Grounds Officer

WILLIE C. SHELTON, Lieut. (jg) CEC, USNR
Lawton, Oklahoma
Ship's Service and Marine Officer

EVERETTE F. ROBERTS, Lieut. (jg) CEC, USNR
North Dakota
Utilities Officer

CHARLES V. TURNER, Lieut. (jg) CEC, USNR
Richmond, Virginia
Shops Officer

HAROLD R. MILLER, Chief Carp. CEC, USNR
Kansas City, Missouri
Ship's Service and Marine Officer

GIRARD J. MYERS, Chief Carp. CEC, USNR
Sumter, South Carolina
Shops Officer

WILLIAM J. HARTE, Chief Carp. CEC, USNR
Kansas City, Missouri
Assistant Construction Officer

GEORGE E. IMHOFF, Chief Carp. CEC, USNR
Mt. Vernon, Illinois
Transportation Officer

MORRIS K. DIXON, Chief Carp. CEC, USNR
Miami, Florida
Utilities Officer

EDWARD J. FLANAGAN, Carp. CEC, USNR
Chicago, Illinois
Electrical Officer

FRONT ROW: Lt. Moyes, Lt. Comdr. White,
Lt. Hughes, Lt. Smith.
BACK ROW: Lt. (jg) Turner, Carp. Flanagan,
Ch. Carp. Imhoff, Ch. Carp. Dixon, Lt. (jg)
Changstrom.

Lt. Smith, Lt. Comdr. Jensen, Lt. Britt, Lt. Fraraccio

Rear Adm. Sowell, Lt. Comdr. Jensen, Capt. Morris

Lt. Bernson, Lt. Darnell, Lt. Smith

Personnel

HISTORY and LOG

CBMU 540

To render a historical background of Construction Battalion Maintenance Unit Number 540 and, more important, to help you fellows to relive many of the pleasant and unpleasant moments of your tour of duty with the unit, this log is enscribed upon these pages.

Many men of the original CBMU 540 were seasoned world travelers from the old 65th Naval Construction Battalion. These men of the 65th who made the famous "Fourteen Day Cruise" returned to Davisville from duty in West and North Africa in July of 1943 and were granted a thirty day leave. Upon return from leave, we were thrown into the 65th Replacement Battalion. It was this same replacement battalion from which the nucleus of the original 540 unit was formed on 25 September 1943. We were then billeted in the famous "I" section of Camp Endicott, and within the week moved over to Camp Thomas.

Our officers came on board two days later through a queer mixup in orders. Lieut. Ralph B. Bernson was assigned Officer in Charge, with Lieut. (jg) Robert W. Smith, Ensign Willie C. Shelton, Carp. Girard J. Myers, and Carp. William J. Harte filling out the complement of officers.

At Camp Thomas, many of the men were granted nine day embarkation leaves while others remained behind and underwent a rugged advanced military training schedule. Complete infantry gear and rifles were given to each man for the trip to whatever "Island X" was in store for us. As usual in a new unit, scuttlebutt was running rampant regarding the many places that our destination might be. Of course, there were many who knew a fellow who saw the orders, so they knew all the time we were coming to Bermuda, and it would be a problem now to find one man who had not mentioned many countries ranging from Egypt to Bermuda. The fact of the matter is, train schedules were even made up for the unit to go to California, so no one really knew where we would end up as we boarded our ship on 14 October 1943.

Chances to prove our seaworthiness came all too soon, as the rolling ocean had a lot of the boys' "innards" turned upside down and many a man could be seen doing rail duty, chumming the fish. Other than the unpleasantness of being seasick, the trip was uneventful until we sighted the Bermuda Islands. A tropical hurricane was sweeping the island as we neared St. George, and we were forced to wait twenty-four hours to ride out the wind and rain that

accompanied the strong blow. If the trip down didn't make a person sick, each swell of the waves and toss of the ship caused a mounting rise in seasickness casualties.

Finally after this seige with old man weather, we caught our first view of Bermuda as we steamed up the channel off St. Georges. In the distance, we could see the famous old barge that had been used by the contractors on the base. The color, the cloud effects, the blue sea, and the green cedar trees from the distance told us that this was the "Paradise Isle." Even the worst cases of seasickness came to life as we saw the cool, calm waters which paralleled the narrow channel leading into Great Sound and up to the base Tender Pier. The sight of airplanes taking off the water at the clipper base in one of the many inlets on the way to Hamilton will always remain strong in our memories.

It was nearly midday when the first Seabee set foot on shore, and there was a lot of commotion over our arrival, for men of the 31st Naval Construction Battalion (Second Division) were leaving that same day. Immediately, we prepared to make the long walk in the torrid sun to our new quarters, so vaguely described by one self-appointed sailor as being "just over the causeway near the flag pole." While we were acquainting ourselves with our new quarters, the men of the 31st Battalion generously unloaded our seabags, and later in the day we reciprocated by loading their gear into the returning ship. Our first impression of the barracks was enough to make some of us almost willing to return aboard ship. However, we knew that to make this statement was nothing more than sheer madness. In the barracks while trying to get squared away, we were constantly bothered by the old-timers of the 49th NCB, who tried to tell us for the thousandth time: "You'll be sorry!" Most of us had heard and given the same cry a year previously to the boots at Camp Bradford.

Two double deck temporary frame barracks, buildings No. 109 and No. 110, were assigned as unit quarters. Comfortable double deck bunks were assigned to the men, with the chiefs occupying rooms at the end of each wing of the barracks. Headquarters office for the unit was established in the small building across the street from Fire Department No. 2. This office proved to be very convenient for the men, and they soon were seeking their way up the hill to get personnel matters straightened out.

Our first meal in the large, barn-like mess hall was typically Navy as we stood in the long lines trying to get fed. Later as time went on, we became accustomed to all this perpetual waiting and had only a few remarks to pass out about delays in getting served.

On hand for over a month to help us get acquainted was the old 49th Battalion. We worked hand in hand with them, learning the tricks of the various jobs under progress. Friendly kidding soon arose over one job in particular, one which the 31st and 49th Battalions claimed to have done, and which we know also took some of our skilled men and brawn to complete the project; namely, the N.A.S. Supply Warehouse Building. The commanding officer of the 49th NCB was the senior officer in charge of all Seabees on the base, and under his direction we were assuming our places in the various work projects then in progress. Gradually the men were assigned to jobs fitted to their old civilian trades, as experience cards had been filled out and checked over thoroughly to see that each man was assigned to his particular type of work.

Within a short time we heard scuttlebutt that another maintenance unit was on its way to give us assistance and to relieve the 49th Battalion of its duties on this base. For once scuttlebutt proved to be a fact, as Construction Battalion Maintenance Unit Number 551 arrived shortly thereafter.

C.B.M.U. No. 551

Short-lived! This was our impression of CBMU 551. The yeomen were faced with the probability of insufficient time to complete the papers making the title official. The name, CBMU 551, may have been ours for less than two months, but it was instilled to a degree deep enough to make us feel our identity was something belonging to us, alone. A short shoot-the-breeze session with the 551st men will leave little or no doubt as to what contingent introduced them to the Bermuda Isles.

The recorded narrative of our early days will not possess the vivid color and feeling of adventure to our readers as does the history of the original nucleus of CBMU 540. However, the statement is not an exaggeration that, to us, our early beginnings harbor a color just as vivid and a spirit of venturing into the unknown quite comparable to that of our seasoned shipmates. For just a few months prior, the bulk of us were experiencing a young revolution—the reconversion period from the now dreamed of civilian status to a Seabee. The Navy altered us physically and spiritually with Navy thoughts, Navy lingo, Navy dress and, yes, even to a degree, the Navy gait. It took only the first few minutes and a bit of small talk in the indoctrination center at Camp Peary, Virginia, under the direction of Lt. (jg) Geo. Scruggs to realize we made a good cross-section of the nation. There were representatives from the South, New England, Middle West, North East, South West, and South East. This cross-section wasn't limited to geographical terms, but we were also marked by a great variety of vocations, including "the butcher, the baker, the candlestick maker." The day of days was spent in the indoctrination center, and the time spent here left a question as to whether we would emerge as human beings or something out of this world. It was here we began to know the Navy and the Navy us, as it soon proved to have a marvelous

sense of inquisitiveness. The most questioning small town gossip could not have gathered such a complete set of personal facts about a person in such a short time. We divulged every psychological secret a man could possess. Physically, our examination was complete with probings, thumpings, and piercings. Not being satisfied with our human interest stories, they did an excellent job of depriving us of our crowning glory. A man might be as "shiny as a billiard ball," but that made little or no impression. They would shear him just the same.

A special effort was made in fitting clothing. A well-trained staff was on hand to help with the fitting. The day was sweltering, but every piece of clothing must be fitted, or at least put on. Fitters decided each garment was a perfect fit if you could keep the pants up with one hand or the other by continually grasping the top, and providing there was enough room left in the jumper to enable some semblance of the process of breathing.

By this time the saturation point had been reached, or so we thought. Staggering under the weight of a mattress cover filled with newly acquired clothing and a mattress, we were hauled to our boot camp area, D-12. Here we were soon to understand Navy life begins after the indoctrination center. The word symbolizing boot camp is "routine." The daily schedule of routine began at 0515, and every minute of the day was planned until 1700, and much to the sorrow of a select few making the awkward squads, it finally drew to a close at the most pleasant hour of the day—namely, sack-duty time.

Forward March! To the rear, march! To the right flank, march! To the left flank, march! These were commands ringing in our ears a hundred times a day. A smart manual of arms was drilled into us until it possessed every brain cell. Our pieces were the famed "Victory" rifle. We soon learned that they had a mean weight even if they weren't too effective, except as a paddle club. Four weeks of this gruelling routine were spent under the Virginia sun rays.

News giving us a great lift and a new lease on life arrived the 26th of September 1943. It was announced the men in our boot area would form the bulk of the 135th Naval Construction Battalion. The following day, seabags were packed and we moved to Area A-8. This marked the commencement of the much talked of and anticipated advanced training. Four weeks were spent learning some of the fundamental secrets of extended order, finding out what a carbine was all about, and a daily turn on the obstacle course. The latter kept many of us busy keeping a clean set of G.I. coveralls on hand after the daily dip in the mud bath after our failure to complete our Tarzan feat on the swinging rope.

Our identity made a sudden conversion at this point. No longer were we to be a construction battalion, but a super construction battalion. 1 October 1943 presented the news that from henceforth our battalion would be the 15th Super Construction Battalion. With this new announcement followed the usual wake of scuttlebutt of the whats and the whys of this new name.

In the Navy, a man lives for change and leave, and the latter to a great degree. Our advanced training was brought to a climax on the 24th of October when we re-

ceived the much coveted leave papers saying once more we could experience the sensation of being a civilian and another touch of home. A large percentage of us remember this leave, as its memories have had to serve from that time to this.

The battalion congregated again on the 4th of November and preparations were made for the trip to our Advance Base Depot, Camp Thomas, Davisville, Rhode Island. The unusual and novel were again to happen to us. The name, 15th Super Battalion, was left to the annals of posterity and did not move out as an organized unit. In its stead, the battalion broke into four maintenance units. Our maintenance unit formed on 16 November 1943 with Lieut. James L. Darnell as skipper. To aid the skipper upon our short course was Lieut. (jg) Carl C. Cullum, Ensign Everette F. Roberts, Carp. John Lowe, and Carp. David V. Kemp. This day was eventful, as we were not only moved but we boarded the train for Camp Thomas. The next day we arrived at Camp Thomas, and as is characteristic of all newcomers we spent most of the day becoming acquainted and making ourselves at home. For a few of us, this was the day of anticipation as men from the West coast were to shove off for their fifteen day embarkation leave on the following day. Those who remained behind did all manner of tasks until they returned. We drilled, did extended order, went to school, worked on odd tasks, and put in some excellent liberty in Providence.

The day of embarkation was close at hand, and we all received a complete pack, gas mask, and an article requiring much of our future effort, elbow grease, and time to clean—the 0-3 Rifle. The day of departure finally descended upon us, and in our dress blue, full packs strapped on our backs, rifles slung over our shoulders, we left Camp Thomas. Boarding the transport ship at the port of embarkation, our minds were in a slight haze, not knowing what and where our destination was to be. We left on the evening of 9 December 1943. For the most of us it was our first trip on a seagoing vessel. For two days we were tossed by a severe storm, which caused many of us to miss routine chow.

We drew into Hamilton on the evening of the 11th, and we were wondering what this strange place had in store for us. Everyone gathered up his belongings, and we were marched out of the ship. We were greeted by some of the sailors from the base who were rather glad to see us. The streets were crowded with passersby who stopped to see what and who had landed. The wind whistled through the warehouse as we waited transportation to the base, and it was there that we heard the first clapping steps of a horse drawing a carriage. We marvelled at the sound and wondered if Bermuda was completely unaware of the automobile industry. A short trip by water brought us to the Naval Operating Base, the scene of the unit's first tour of duty. The bunks at the barracks took on a glimmer of heaven after the two days on the rolling sea. We soon were in the Bermuda swing and assigned to our jobs on the base. Remembering what was said, that CBMU 551 would not live to a ripe old age the thought became father to the fact and so on New Year's Day, 1944, we were absorbed into CBMU 540, casting our chips along with theirs. Lieut. Darnell assumed command of the combined units, with Lieut. Bernson of the original CBMU 540 acting as

executive officer. With the arrival of this extra unit, the need for the 49th Battalion was ended, and they left the shores of Bermuda to return to the States for their well earned leaves.

CASUAL DRAFT 2270

Once again scuttlebutt reared its ugly head—another unit was coming down to help meet the ever increasing demands for maintenance and operations work. History has subsequently proved the truth of this bit of scuttlebutt by the arrival in Bermuda of Casual Draft 2270.

Casual Draft 2270 had its origin in Camp Peary, Virginia. The men comprising this unit were assembled from various special drafts then stationed in that camp. After stepping into every mud hole and sleeping under every leak in the barracks roofs, we were herded into the vicinity of the B-6 Drill Hall area, where we were issued our G.I. gear, subsequently the unit was again moved and quartered in the B-5 area. Our stay in B-5 was very brief, during which time the men did odd jobs under the charge of Alwyn K. Addison, CSF(CB), who had been placed in charge of the draft.

On 15 February 1944, dressed in blues, and saddled with our packs, gear, and carbines, we boarded the train at 1830, whither bound, we knew not—further training in California, embarkation at some California port for the Pacific, or perhaps headed for the European theater of war. As the train sped along, we quietly settled down and it wasn't long before the darkness and the dreariness of the night descended upon us. We were then given our evening chow consisting of sandwiches and fruit. Left to ourselves, some of the boys slept, others talked, while others remained silent, perhaps wondering what the near future held in store for them. Letters from home were distributed to those who were lucky enough to receive them. After a long, uncomfortable night, we pulled into the port of embarkation the following morning at 0800. After leaving the train, we were marched about two blocks and presented with a much needed cup of hot coffee and doughnuts by the ever kindly ladies of the U.S.O. Some of our questions regarding our ultimate destination were answered by the sight of a transport ship which was to take us to our advanced base. At this time, we were joined by Carp. George E. Imhoff, who assumed command of the draft.

After a stint of stevedoring when we unloaded our sea-bags and other gear from the train and into the hold of the ship, we made ready to sail. We were scarcely settled before duty called in the form of mess duty and fire watch. Many men became too sick to stand their watches, and last minute substitutions were frequent throughout the voyage. For two days and two nights we lived in this floating world, the memory of which will never leave us. On the morning of 18 February someone shouted, "Land, ho!" Rumors ran wild. It was Trinidad; Cuba; but no, after much speculation we learned that it was only Bermuda.

Still in our dress blues and peacoats, we donned our packs, slung our carbines over our shoulders and embarked at the Tender Pier, where we were met by the cheering countenances of the men of CBMU 540. After a short march across the causeway, we arrived at Barracks No. 118 which was to be our new home, thereafter known as "Company

D." Within a few days, we received our assigned duties and were quietly integrated into the 540 activities. The famous Company D will not soon be forgotten. We soon assumed our share of the responsibility in the maintenance and operations work performed by the unit.

On 14 March 1943 Lieut. James L. Darnell was detached. Lieut. Comdr. Ralph C. Jenson, Public Works Officer of the base, assumed collateral duties as Officer in Charge of CBMU 540 and continued in that capacity until relieved by Lieut. Oscar W. Britt on 8 July 1944.

Paramount in the minds of all men was the burning question: "When are we going to get home on leave?" We soon learned that we would be eligible for leaves after a six-month tour of duty on this station. To ensure fairness in the method of allowing the men to go home on leave, it was decided to draw names out of a drum, the results to be the sequence in which leaves would be granted. The first drawing for the original 540 group on 5 April 1945 proved to be a gala occasion. An air of hilarity and great expectation prevailed, and the men waited with baited breath as a beautiful local belle drew the first name, the lucky man being Henry Washington Poore, Slc. The same procedure was followed in the Fall for the men of the original 551 unit. However, as a result of a change in policy cancelling leaves in the American Theater of War, a good portion of the 551 men and the entire 2270 group did not realize leaves.

Now that all three units were here, we learned that a battalion is an interesting piece of machinery, for here every conceivable trade can be found. Whether it be watch or clock repairing, fixing a roof, there are men who can be called upon to get the finest equipment or machinery into shape. If tools weren't available, they could be improvised as we went along. Work involved in maintaining a base as large as ours called for complete operation and maintenance. Our activities in the field covered a large range, consisting of jack hammer work; road maintenance; concrete block plant; rock crusher; heavy equipment operation and repair; machine shops and drill sheds; carpenter, paint, plumbing, iron and sheet metal shops; garage repair and body works; drafting and surveying office; electrical maintenance; and all the other utilities, such as fueling the ships and station, water distribution (a careful check on the daily water consumption), oil burner maintenance for the blowers used on the various utilities job, line and telephone crews, and the most vital piece of equipment on the base, the power house.

"All work and no play," we believe, makes a dull Seabee. Every evening after a hard day's work, Joe Seabee could be seen in the uniform of the day awaiting the famous "Cannonball Express" to wind its way from Somerset to Hamilton, or way points. We had a fair amount of liberty—every third evening and every other Saturday afternoon or Sunday. Four or five U.S.O.'s dotted the island, making it possible to visit any one of them for a reasonable steak dinner or a dance. In addition, there were many recreational points of interest. Soon after our arrival, truck parties were made to visit the world famous Leamington and Crystal Caves, Devil's Hole, the historical old town of St. Georges, and the Government Aquarium. We all well re-

member the bathing parties at Elbow Beach with lunches prepared by our Commissary Department.

Local talent was not hard to find, and we soon had a hillbilly band organized. It became very popular and was in great demand by the local organizations and clubs on the island. In the evening after a day's work, the most popular place on the base was the old beer hall where dungarees were the dress of the day. The dress was soon changed to make us appear more dignified, but the beer remained unrationed. In the same building we found the gym, where our Seabees always went down to defeat fighting. At the other end of the Recreation Building was located the Ships' Service Store and photo laboratory, with the pool hall and cobbler shop down the line. Can you remember the day the pool hall was converted into a dispensary. It was a two-fold day for the most of us, as we received our pay first and then filed in line to get three shots. Many of the men fell over just at the sight of the long, "square" needle. At the closing of the beer hall in the evening, all roads led to the nightly features at the outdoor theater. Many a night the fellows would sit through a driving rain just to see the picture, while others maybe not quite so hardy would hit it back to the barracks. Most of the new pictures and U.S.O. camp shows played here nightly, and it didn't cost the fellows a dime.

While in a sense we were a construction outfit, we were not allowed to forget the fact that we were still a military organization, and once a month we had our barracks and locker, as well as personnel inspection, by the Commandant of the base. Primping and getting ready for the personnel inspection went on soon after the Saturday noon meal, as we had to be assembled on Randolph Road at the given time for the Commandant to make his appearance. The Commandant was sure to pay us some complimentary remarks about our appearance as we stood ready for his personal inspection.

For an organization as young as ours, there has been a frequent change in skippers. Lieut. Britt continued as Officer in Charge until relieved by Lieut. Comdr. John J. White, Jr. on 14 March 1945. Soon after the arrival of our new skipper, all the former officers, with the exception of Ch. Carp. Imhoff, were detached, being relieved by our present group of officers with Lieut. R. F. Hughes as Executive Officer, assisted by Lieut. (jg) John F. Changstrom, Lieut. (jg) Charles V. Turner, Chief Carp. Orrin K. Dixon, Chief Carp. Harold R. Miller, and Carp. Edward F. Flanagan. Under this new leadership CBMU 540 really "rolled" and morale flourished for skipper White was bound to fight.

We feel our unit is extremely unusual, as not many maintenance units can boast of such unrelated groups coming together and uniting into such a hard working, well organized group of men. We have learned to set aside our old allegiances and now have a feeling of warmth when the number of our unit is mentioned. As we draw this log to a conclusion, many of the old familiar faces are disappearing as men are returning to the States for discharge under the demobilization program. All of us sooner or later will again be civilians and we will look back many times and muse with interest over our tour of duty in the Bermuda Isles. As Sir Walter Scott said in the *Lady of the Lakes* "Time rolls its ceaseless course."

COMPANY

A

O. J. BACH

R. E. BEAMAN

W. L. BRADY

B. T. CARNEY

F. J. FRATES

C. C. GILBERT

B. F. LEZOTTE

T. W. T. TERRILL

A. R. TOMPKINS

O. N. VINES

C. A. WHEELER

E. C. ALDRICH

J. L. BARKSDALE

G. H. BELL

V. W. BRYAN

P. BRZICA

M. S. BURROUGHS

H. J. BUSHNELL

R. E. CARR

J. R. CLARK

W. D. COBLE

G. B. COCHRAN

R. B. COMBS

H. H. COOPER, Jr.

A. L. COULOMBE

A. K. COX

P. M. CRAFTON

B. C. CUNNINGHAM

J. C. DAVIDSON

C. R. DAVIDSON

H. DICKMAN

D. E. FARINA

R. C. FISHER

H. HOPKINS, Jr.

A. A. KEYES

S. LARSON

E. G. McMURTREY

J. S. PRICE

A. COTE

D. F. ANDERSON

H. F. BLANCHETTE

R. CLARK

W. L. COTE

E. K. DERY

N. M. DETTOR, Jr.

T. DUGARO

W. W. DURRANCE

L. P. DVORAK

A. C. EDWARDS

C. C. ELLIS

J. B. ESPINOZA

T. ETHRIDGE

M. EVENRUD

R. H. FISHER

R. N. FLEENOR

M. J. FORTE

A. E. FRANZOSO

W. D. GARNEAU

W. O. GOSSELIN

C. E. GRAY

G. H. GRAY

J. C. HARPER

W. H. KEATON

J. LUONGO

J. A. MONTEIRO

J. F. NORRIS

E. G. SCHNEIDER

J. E. SCHENK

E. A. SCHIERBAUM

A. S. SCHIFANO

C. R. SCHLEGEL

I. J. SCHNEIDER

F. W. SCHUNEMANN

H. SCIONTI

R. E. WHALIN

J. W. BURKE

M. R. BROWN

E. T. CRAIN

C. E. GARVEY

L. H. GOULDEN

F. J. GRAMLING

C. S. GUTRIDGE

J. L. HAGGERTY

L. G. HARGIS

J. C. HARRIS

W. S. HAYS

W. J. HERINGER

J. C. HILLIARD

J. F. HOLMBERG

J. R. HORNSBY

O. D. HOSKINS

A. L. JOHNSON

W. W. JORDAN

E. F. LAPP

P. K. LAURIE

P. L. LEGER

M. V. LINDSAY

A. H. LUSTY

R. M. MANN

T. J. MARLOWE

J. R. MAY

W. G. McCREA

E. E. MECHAN

O. U. MEISSNER

W. E. MEYER

W. P. MITCHELL

M. MOONEY

F. H. OLINGER

R. F. RODDY

D. J. RUFO

L. J. RUNYON

L. M. SHEPHERD

W. R. SLATTERY

J. W. TATE

J. E. ADAMS

V. H. ALLEN

H. E. ANDERS

C. P. ANDERSEN

N. A. ANDERSON

W. A. ANDERSON

M. L. ARMSTRONG

I. G. AYDELOTT

R. M. AYERS

M. BARGAS

R. N. BARRETT

J. J. BARRY

R. S. BAUCHENS

D. BENEVENTI

H. R. BENNETT

E. BERLING

W. G. BLACK

O. BLAYLOCK

R. L. BLOSDALE

H. E. BOND

W. E. BOND

A. H. BORSTAD

C. P. BRAGG

G. M. BRAND

G. O. BRAXTON

F. BREGAR

R. C. DILLON

I. A. FISHKIN

M. L. FORD

P. R. GAGNON

E. A. HOWERTON

A. D. PARTRICK

H. W. POORE

J. R. PUCCIARELLI

A. RIEGLER

G. F. SEAY

J. J. SHEEHAN

H. B. TIGAR

W. J. WILLIAMS

F. E. BROOKS

C. C. CAGLE

O. ZELLERS

C. J. WHITE, Jr.

O. W. STUCKER

J. R. SMITH

H. SCHNEIDER

C. D. SANFORD

S. J. ROSENTHAL

N. J. RILLS

R. P. RESPECKE

R. M. PRICKETT

E. F. POULTON

J. V. PORTER

J. W. PIPES

E. M. MINGUS

S. W. LOPICOLA

R. K. HOFFMAN

H. R. GRAVES

R. J. FULK

J. F. FELL, Jr.

H. C. DURRER

COMPANY

C. L. BIGGS

L. H. COOPER

L. L. COOPER

H. J. FISHER

J. O. GRASLEY

C. R. C. JOHNSON

A. R. KANE

E. A. REISING

J. R. SMITH

K. J. DURHAM

J. F. DUMAS

G. A. DOLIBER

F. E. DOERR

B. DICK

J. B. CUNNINGHAM

T. J. COOPER

E. L. CLINE

A. T. CHAMBERS

J. F. CARMODY

E. L. BANISTER

J. M. CIMMIOTTI

O. R. ELKINS

S. D. HAMMOND

W. F. HOLDING

R. HOOPER

O. F. HOWARD

V. A. JARRETT

R. W. KRANZ

C. G. LEWIS

W. R. LOUIS

J. H. MASON

J. V. NELSON

H. E. NESBITT

C. F. O'CONNOR

B. A. OWENS

J. PAIVA

H. O. PEARCY

P. P. PITTS

R. PRACHNIAK

R. A. PREECE

S. J. REED

J. A. ROSE

W. P. SAVER

A. H. SCHARLACH

J. F. SHIRLEY

E. S. URSILLO

G. K. WELSHEIMER

R. D. WOOD

P. DELP

H. L. GOSLIN

M. H. JACOBY

J. P. LINDER

J. D. McDONNELL

A. J. MILLER

W. A. O'NEAL

J. J. OSBORN

H. S. PANNELL

J. J. PAREY

F. J. PEARCE

F. J. PELLETIER

J. S. PENZNER

J. A. PHOEBUS

C. T. PRANTER

J. C. PUGH

R. J. PUGH

B. W. RAINES

L. F. RAZIM

J. M. RICOT

J. D. ROBERTS

J. F. RYAN

A. E. RYTHER

W. C. SHARP

J. J. SHEA

E. SHOCKEY

C. J. SOLOMAN

H. F. STRAACH

K. E. SWARTZ

A. L. TERRELL

H. C. TROMBINO

D. B. VIAR

B. H. WEAVER

O. B. WEST

J. A. WHITE

T. H. WHITING

H. E. WILCOX

J. L. WINGFIELD

R. WISNEWSKI

J. W. WOLF

G. L. WOOD

E. YAPCHIAN

R. C. BURKE

R. A. CURTIS

S. DELANO

H. DENNIS

L. A. DUBE

E. E. EAGLETON

W. A. ENGEL

D. L. ESPENHAIN

C. E. FENTON

J. M. FINLEY

W. A. FOLEY

F. O. GREENHALGH

W. E. GULLETT

L. J. KILLARNEY

W. M. KING

E. H. MAYFIELD

J. A. McINNIS

F. G. MOORE

R. M. MORRISSEY

E. S. PENSTON

A. F. PERKINS

P. PERKINS

L. PETERSON

G. D. ROBINSON

W. F. RUDY

W. H. RYE

M. L. SHELLY

I. H. SHOWS

A. E. SIESS

W. W. SISSOEY

E. SKILADZ

B. F. SLADECEK

T. O. SMALLEY

E. C. SMITH

F. R. SMITH

B. J. STRAIN

T. G. VUKCEVIC

L. J. SZYMANSKI

J. C. ZILINSKY

K. R. ANDREASEN

B. J. BENEDICT

E. A. BIGELOW

F. L. DEVER

A. J. ENGLANDE

R. M. ENGLER

G. S. FEIGENBAUM

W. W. FINK

J. A. FOLEY

P. M. FRAZIER

E. E. HALL

R. D. HANNA

J. J. HARDER

L. S. HARRIS

R. W. HARRIS

W. J. HATCH

O. KIPPERMAN

C. T. LYONS

J. R. MAXWELL

P. B. MCCAIN

J. L. MOWERS

C. A. PAGE

G. H. POTTER

H. L. QUICK

W. F. SELF

J. E. SMITH

H. C. WHEELER

A. C. BEAN

F. A. BLODIKAR

W. A. BUSEH

J. H. CABLE

L. D. DICKEY

E. H. DWORAK

J. L. FAEGRE

A. C. FOX

C. GIBSON

A. E. HINDERLITER

H. H. HOWLAND

P. JACKSON

N. H. KELLEY

F. B. LINDLEY

E. A. McINVALE

D. E. MERCER

J. R. OLIVER

F. W. REICHERT

F. D. SHOEMAKER

COMPANY

G. K. BRAND

N. J. GERKOS

W. E. GRIFFEN

W. J. KENDALL

G. S. MOORE

R. P. MUNSEN

G. V. SCHAEFFER

T. C. TROUNSON

W. G. WEIR

B. WOOLDRIDGE

C. S. VINSON

D. C. SMITH

J. W. SNAUFFER

F. D. THOMAS

J. H. THOMPSON

H. L. WHITTAKER

G. E. WIDENER

W. A. YANCEY

F. A. YETNER

M. E. BAKER

E. P. BARTLETT

E. B. BeDUNNAH

H. BERKHEIM

K. L. BLIZZARD

F. A. BRONCO

E. L. BRUNELLE

W. W. BURNS

R. D. CALGI

T. P. CARROLL

C. TOMANOVICH

E. A. DITTMAN

G. L. DREWYOR

T. P. DUFFICY

J. J. EATON

J. M. ERRICO

J. W. ETGEN

P. G. GRAFF

M. H. HENDLEY

R. E. JOHNSON

W. M. KINCAID

E. W. KRAUSE

G. A. MARBLE

D. H. MARTIN

V. A. PASCHAL

A. J. QUOYLE

E. P. RADCLIFFE

T. ROGERS

R. A. RUNYAN

W. J. VEITCH

C. M. WATSON

L. L. WILLIAMS

N. E. WHITE

L. G. TOTH

R. A. SEGEBRECHT

F. V. SOMERVILLE

E. A. SMALL

F. SWAYZE

I. J. BELL

F. M. BURGOS

R. M. CABLE

F. W. CALLAHAN

M. T. CHILDRESS

J. E. CIAK

J. COOLEY

J. F. DEISSLER

P. H. D. BIASE

J. W. DICKEY

W. W. JONES

I. LEVINE

P. H. MATTHEWS

H. L. MAW

E. H. MERCER

C. L. NORMAN

S. F. OLEVINSKI

J. A. PANICCIA

M. PROC

E. D. POLHEMUS

M. RAMALES

A. C. RUSH

A. G. RUTHERFORD

J. J. SOBCZYK

A. J. SWATT

F. B. TUOHEY

W. E. VAUGHN

L. WEISS

H. A. WOODBRIDGE

G. D. ADAMS

J. E. BECHTOL

J. C. CHERMERS

M. R. DIFFENBAUGH

V. J. DINGES

R. W. ELLIS

R. J. ENGERT

S. D. EPPINGA

R. F. EVANS

M. W. EVERSAIL

W. J. FARLEY

H. R. FORREST

N. A. GERLOFF

C. P. HENDERSON

J. T. HOUCHENS

V. D. JOHNSON

W. KAY

R. A. KING

N. P. LAJOIE

O. J. LANDSKROENER

L. H. LARSON

A. S. MACKAY

B. A. MALMIN

W. G. MANN

M. J. MARANDA

J. R. MCKELVAIN

W. L. MEREDITH

F. J. MOORE

M. P. OSTERGAARD, Jr.

J. W. PRINS

D. H. RUDD, Jr.

J. B. SMITH

C. R. SPIVEY

M. J. STARON

G. R. STAVAR

F. C. STEFANIAK

A. L. STIESS

S. SWILKY

K. D. TANNER

H. H. TITUS

J. F. BROOKS

E. V. BURTON

B. R. CHAVEZ

J. F. CONDE

R. J. CUMMINGS

C. G. DAVENPORT, Jr.

J. B. FERGUSON

R. N. FIGUEROA

W. C. FISHER

T. F. FLANAGAN

W. B. FREDIN

E. O. FREER

L. F. GERICKE

F. N. GIAMPIETRO

L. E. GINGRICH

F. T. GRADY

H. E. HERNKE

G. G. HOLLAND

M. L. JANIK

J. C. JOHNSON

C. H. KLAPROTH

E. KLIMUSKA

J. W. KRUSEMARK

J. E. LESSARD

P. B. LEWANDOWSKI

A. LISY

M. J. MITCH

Q. N. MUGAS

R. B. NAGELL

A. J. PERKINS

B. D. POOLE

C. D. PRICE

A. J. REIFERT

N. H. RUTTER

A. SCHROTTENBOER

J. F. SCHWENNER

J. H. SMITH

J. S. STIVERS

T. B. STODDARD

D. M. STRACHAN

E. A. STRIGHT

F. V. HAYERLAND

J. H. HINNENKAMP

J. P. JOHNSON

E. G. STEFFEN

J. A. SHOOK

B. L. STOCKMAN

C. P. WHITE

J. A. ZITO

COMPANY

A. K. ADDISON

M. W. BAUER

D. P. BRIGHT

C. P. CLARKE

E. D. MARTIN

G. F. NEWBOLD

W. J. REILLY

W. H. RIGLER

A. SCHULTZ

T. N. WEBB

E. T. WORTMAN

A. L. BARNETT

C. N. BOUNDS

C. D. BRAINERD

F. H. BRUCH

W. A. DAVIS

D. G. DOWNING

A. E. DUDICK

T. G. EXUM

A. M. GOOD

E. H. GRIM

D. G. JEFFERS

D. R. KARNs

S. S. LaMANNA

H. M. LIFSEY

F. W. MATTHEWS

F. J. O'BRIEN

L. H. PEASE

C. J. RIDDLE

E. E. ROMINE

J. G. TAYLOR

W. L. THOMPSON

J. A. CRANOR

R. W. WALKER

C. B. ADAMS

N. D. ANDERSON

W. J. ANDREWS

A. R. GRIMES

D. P. BANFILL

T. A. BECK

K. W. BELLOWS

P. P. BOLAN

L. L. BOLNICK

P. H. BOURDEAU

R. P. BRANSON

W. M. DAUSKART

E. M. BRUMMETT

E. P. BURKE

E. E. BUXTON

V. A. CADWELL

J. J. CASSARA

C. E. CHATTERTON

J. A. CIARLANTE

H. W. CLARK

D. E. CLAYTON

T. R. COATOAM

L. L. COBB, Jr.

P. L. COLEMAN

C. COOK

E. F. CONANT

C. D. CUNNINGHAM

C. R. DAHLEN

D. J. DARR

M. L. BRUMLEVE

E. H. DAUGHTRY

R. A. DAVIS

H. N. DEFOSIE

J. E. EARLE

J. J. ELLIOTT

D. E. FARHM

P. J. FARLEY

J. T. FINE

R. P. FLYNN

W. M. FOSTER

H. R. FUREY

E. G. GASSNER

C. GEHMAN

J. GILLICH

R. W. GOSS

R. A. GRAHAM

A. M. BADIA

J. G. GRISSO

F. HAGER

C. D. HALL

G. M. HAPPELL

L. J. HARRIS

G. T. HART

R. G. HATCHER

E. I. MOORE

D. R. DICKSON

C. L. HAYES

W. G. HELMICK

J. D. HENSON

T. J. HERALD

H. J. HESSE

R. E. HIGGINS

P. HILLMAN

J. C. HOUSE

W. J. HUGGANS

E. R. HUNTOON

S. G. IDZINGA

H. IRONS

J. L. JACKSON

L. E. JAMES

E. A. BRODNIAK

R. M. JEWELL

W. H. JOLLIFF

J. B. JONES

W. E. KAISEN

W. J. KEEFE

J. J. KENNEDY

E. KENT

C. L. KESSLER

L. R. KILMER

K. H. KINNEY

R. W. KISER

W. J. KNEASS

J. A. LIVA

L. P. NELSON

C. J. ROTHFUSS

J. T. KRANTZ

H. J. KRAUSEN

R. F. LABENBERG

F. D. LAKS

V. E. LAMBERTE

N. H. LANDRUS

L. W. LaRIVIERE

A. F. LENCKI

L. LeWINTER

C. S. LINER

F. G. LOGUE

P. W. MACAULEY

F. D. MALLETT

E. J. MARSH

S. L. MARTIN

R. MATTSON

P. MAYNARD

M. J. McCABE

H. L. MCCOY

C. E. McPHEE

J. A. MEYER

H. W. MILLER

W. A. MILLER

H. E. NYE

L. W. OWEN

G. PANSA

H. J. PETRIE

A. M. PIERCE

R. C. POST

W. C. RASE

H. W. SHAW

W. M. STROCK

M. A. STUPRICH

W. SVOBODA

J. TALLENT

H. M. TAYLOR

G. J. HUNT

K. R. THOMPSON

S. W. THOMPSON

W. F. THORMEYER

G. VINSON

V. S. WHITLEY

B. L. WILKERSON

L. S. WILLIAMSON

M. G. WILLIS

W. WISE

L. A. WOLF

J. D. WOLFE

R. F. WOLFE

F. W. WREN

A. M. ZADUL

E. E. ZAK

N. C. SHERMAN

L. THERIAULT

A. E. CRANE

A. G. ANDERSON

J. J. ARNOST

J. A. BLEVINS

C. J. BRUNNI

W. E. BURNS

L. R. CANTRELL

C. H. CUMMINGS

N. C. CORNETT

W. E. CLEMENTS

R. P. DeFRAIN

H. D. ELPHIC

D. FIELD

W. F. FRAZIER

P. J. GORDON

A. M. HANSEN

H. HALL

A. E. HAY

C. E. HUFF

R. R. HUTLEY

R. P. HUTLEY

J. KARNATSKI

R. A. KEACH

N. W. KOCH

J. L. LANGLOIS

E. C. LAURENS

W. LEWIS

L. F. LYMAN

R. MAJOR

L. J. MARTIN

C. J. McBURNIE

J. E. MOHR

J. J. MORAZZINI

R. NEER

G. F. NILES

E. REYNOLDS

A. ROSE

A. J. SAKELLAROPULOS

R. O. SMITH

O. L. STRAND

E. J. TOBEY

L. L. TRUAX

K. F. VORWALSKE

R. P. WHITEHOUSE

R. G. CARTER

C. J. KRZYKOWSKI

L. H. SCOTT

V. J. BESKO

C. J. CURRY

C. B. THOMAS

R. D. SNOW

1

2

3

INSPECTION

1. Rear Admiral Manning reviewing CBMU 540 personnel
2. Admiral Manning addresses the men of the unit
3. Commander Blades, Executive Officer N.O.B., looks us over
4. With reviewing stand and band in the distance Admiral Manning "carries on"
5. Lieut. Commander White looks over his men
6. Rear Admiral Sowell gives us the once over in whites
7. Rear Admiral Braisted looks us over in undress blues
8. Marching up Constitution Road to the parade grounds
9. Admiral Manning sights Company "C"

6

7

OPERATIONS *and* **MAINTENANCE**

SHOPS AND FIELD CREWS

1. Road Maintenance
2. Fire Department No. 2
3. Powerhouse
4. Evaporator Plant
5. Telephone Maintenance
6. Electrical Shops
7. Garage

SHOPS AND FIELD CREWS

1. Motor Pool Drivers
2. Iron Shop
3. Master at Arms
4. Fuel Oil Maintenance
5. "Cristobal Colon"
6. Heavy Equipment
7. Buoy Maintenance

3

4

SHOPS AND FIELD CREWS

1. Carpenter Construction Crew No. 1
2. Concrete Plant and Rock Crusher
3. Public Works Drafting and Engineering
4. Heavy Equipment Repair
5. "Darling Boy"
6. Buoy Shop and Boats
7. Carpenter Maintenance Crew No. 1

SHOPS AND FIELD CREWS

1. Sheet Metal Shop
2. Paint Maintenance and Shop
3. Carpenter Construction Crew No. 2
4. Carpenter Construction Crew No. 3
5. Refrigeration and Cold Storage Plant
6. Carpenter Shop
7. Machine Shop

"SEABEES WAY UP AHEAD - BETTER BUY NOW - THEY'RE GO'IN FAST"

JUST TRIM A LITTLE OFF THE TOP

10

3

SHOPS AND FIELD CREWS

1. Preparing for Bermuda rains
2. "Personality Boy" of the Concrete Plant
3. Redecorating our "quarters"
4. Mass production in the Sheet Metal Shop
5. Heavy Equipment Repair Crew tuning up a compressor
6. Installation of new shower facilities
7. "Dreaming up" a sign
8. Foundry boys casting a bearing
9. Machine Shop in action
10. Carpenter Shop men preparing to make a cut

4

6

Chipping

Jack-hammer on the Crane House

Wiper in the Evaporator Plant

Welder at work on the Rock Crusher

Aggregate pile at the Crusher

Painting the Water Tower

Remodeling the Crane House

Battery Charging House

Flashing for the new shops

Cargo Handling at the Tender Pier

Rock Crusher and Quarry, Harrington Sound, Bermuda Road Project

NEW CONSTRUCTION

The construction crews of our unit carried on numerous and varied construction projects. Shown on this page is the construction, from the ground up, of a modern residence to be used for senior officer quarters. It is styled in typical Bermuda architecture.

On the opposite page the pictures show the development and growth of the Base Shop area after it was ravaged by fire. This area was rebuilt with great speed, for around this center many of the essential activities of the base were carried on.

Bus the Seabees built from spare parts

Three men on a dumpster

Hostess House for enlisted personnel and their guests (formerly the Crane House)

"Massasoit" survey boat

Plumbers at work

Spraying barracks lockers

Rock Crusher

VR-8 landing

Setting roof truss

Tearing dunnage from Warehouse

Diesel repair

Carpenter Shop

Dumpsters at Quarry

Raising the "Mildred"

Fuel Oil Maintenance

"Tucker" under repair

New Outdoor Theater

"Darling Boy"

Putting "Queen Bess" in water

Setting Buoy Block

Preparing for a dive

Raising a Buoy

Scraping Buoy Boat

Concrete ship repairs

"Italian" Barge remodeling

RECREATION

SHIP'S SERVICE

Our Ship's Service organization was ever ready to provide services for the welfare and convenience of all the men on the base. Offering the highest quality workmanship and service "with a smile" were the barber shop; cobbler shop; photographic studio; ships store; tailor shop and the ever popular canteen, where R-and-H had that "certain appeal."

Next!

Seabees' "Woolworths"

The "Bee Hive"

Interior view of the old "Marine PX"

Queues for ice creams, beer and cokes

Pool hall in the Recreation Building

form of the Day" at the Beer "parlor"

Ice cream for the store

A brew when day is done

Ship's Service Crew

Tap room in the "Bee Hive"

ing a few "soles" in the Cobbler Shop

Friendly service

Free beer at Whitehill Field

Wherever men may be and whatever they are doing, it is vital that they have some means of enjoying their idle and off-time hours. Recreation plays a major part in the winning of a war, in keeping the men in the proper frame of mind to carry out their duties to the best of their ability.

The men of CBMU 540 were no exception as they served on this Atlantic island. They needed recreation and there was usually something to do.

The national pastime, baseball, of course, was never forgotten in this English colony. The unit entered a team in the Bermuda Inter-Service Athletic Association League each season, and although they were never a championship club, they displayed a classy brand of baseball.

The non-ball players will never forget the enjoyable days they spent at Whitehill Field witnessing a ball game, especially when these games were played as doubleheaders on Wednesday afternoons. The Seabees can boast that they supported their team more ardently than any other activity represented in the league.

Softball, too, was popular with the unit being represented by a team each season. The softball teams were probably the most enthusiastic and spirited aggregations that represented the Seabees in sports.

The annual Lily Bowl football game was the most colorful sporting attraction on the island. Each year early in January thousands flocked to the BAA Field in Hamilton to see the Navy's best pitted against the Army eleven in what was always a thrilling and exciting engagement. The Navy fielded some powerful elevens which twice walloped the soldiers. Seabees Ed Zak, Lowell, Gingrich, Otis, Meissner, Tom Mazarelli, Norton White, Johnny Porter, and Dick Prickett played a prominent role in the 39 to 6 defeat inflicted on the Army on January 7, 1945.

On the base a touch football league was formed and once again the CB's produced a team in that circuit. These

games gave the men something to do on Sunday autumn afternoons with all the contests being played at Whitehill Field.

On rainy winter evenings the NOB Gym was packed with basketball enthusiasts witnessing Inter-Service and NOB League games. The unit was represented by a team in both leagues. The games not only gave the Cagers an opportunity to play, but the nightly contests were a popular form of entertainment.

Entered in the Base Bowling League, the Seabee keglers proved the class of the league as they finished on top in the standings by a comfortable margin. The six-man squad was composed of Earl Stright, Art Hay, Garland Feigenbaum, Larry Peterson, George Schaeffer, and Amos Perkins.

The CB Recreation Building offered another form of recreational activity. Men working night shifts spent many hours in this building playing billiards, pool, or ping pong, and it was one of the most convenient places to obtain a "coke" anytime during the day. After working hours, the place was always a scene of much activity.

Those who enjoyed swimming were in a paradise. With the barracks located near the Great Sound, it was only a short trek to the pier and a quick dip. Many of the tanned bodies were a result of many hours spent in swimming. The sport was enjoyed nearly the entire twelve months of the year, although during several months it was admittedly "pretty chilly."

Never to be forgotten is the Riddell's Bay Recreation Center. The Navy leased it and converted the recreational center into one of the most widely-used spots of enjoyment on the island. When in doubt where to go for several hours of relaxation, Riddell's Bay always solved the problem. There were practically no limits to the recreational opportunities offered there. Many of the men developed their golf game on the nine hole course. Tennis courts were

conveniently located on the grounds. There were horse-shoe pits and here too one could enjoy swimming.

And who will ever forget the Saturday afternoon outings at Riddell's Bay with free beer, cokes, ball games and a general good time! And the weekly Wednesday night dances on the tennis courts became more and more popular each week. It might be said that on the island the word "recreation" was synonymous with Riddell's Bay.

For those who followed the pastime of Isaac Walton, fishing was a popular sport. Bermudas islands are world famous for the various kinds of speckled beauties that abound in her waters. However, let it never be said that Bermudas fish aren't smart for those who tried to land them found them very cagy. Two of the NOB's best known fishermen were Commander Porterfield, senior medical officer who caught the famous 180-pound tuna fish on an 18# line with rod and reel after a two and a quarter hour battle "off the banks"—and Miss Nancy White, the sparkling lover of Bermudas fish and game life, daughter of Lt. Comdr. John J. White, Jr., the sporting skipper of CBMU 540.

The USO did not fail to bring some of the comforts and attractions of the States to the island. The USO Camp Shows on their tours usually stopped and gave several performances of their show for the personnel stationed on the island who were helping to win the Battle of the Atlantic. A steady flow of American entertainment was brought to the men through the appearances of stage, screen, and radio personalities. Among the top-flight performers to appear were Linda Darnell of the screen and Conrad Thibault, noted radio star.

Service clubs throughout the island were also provided by the USO. The Hamilton Hotel in Hamilton became the United Services Club, open to all members of the Allied Military Forces. And it served thousands of them.

Nearer the base was the Somerset I.O.D.E. USO Club with its feature of Tuesday evening dances, good food, and quiet relaxation.

Many enjoyable Sunday afternoons were spent at the Flatts USO Club. The Flatts featured Sunday afternoon dancing and also good food.

When weekend liberty was a reality, the St. George USO at the opposite end of the island was often the destination of those seeking relaxation. Here was offered the oppor-

tunity to live, for all too short a time, in a private room with all the conveniences of home. The indoor swimming pool was a feature of the St. George USO Club.

Offering these varied services, the USO certainly did not pass up the men stationed on Navy 138. With its clubs and camp shows, it helped to pass away what would have been lonely days for the men away from home and their families and loved ones.

One of the finest CBMU 540 dinner dances in Bermuda was held at the Belmont Hotel with dancing under the stars on the Cedar Terrace. Chief Carpenter Harold R. Miller the units crack welfare and recreation officer attended to all details. He was ably assisted by the MAA department. As port and starboard liberty was then in effect, two dances were necessary, the first falling on the evening of June 23, 1945 and the second followed a week later. Over 200 couples were in attendance the first night and well over 250 couples attended the second affair, the girls taking in both parties. As always, transportation was the bugaboo on the Island and the Bermuda young ladies who came from all the island parishes bid their goodbyes at the Belmont boat landing or from the steps of the NOB busses engaged to take them home. The Marines, as usual, were the guests of the Seabees.

One of the recreational facilities on the base so often taken for granted but still so very important was the nightly showing of movies in the Open Air Theater. Though many miles away from the big cities, the men still were seeing the latest movies, often seeing them before the folks at home. For many, it has probably been the only time they have sat under a beautiful moon or in a pouring rain and enjoyed a movie.

During the summer of 1945 the old outdoor theatre adjacent to the No. 2 galley was torn down but not before a brand new CB designed and CB built 700-man theatre had been erected. The new theatre overlooked Little Sound and was situated next to the former Marine warehouse at the west end of the causeway. As was customary at the NOB, the Seabees furnished the projection operators.

During their stay in Bermuda, the men often wished they were elsewhere because they thought it was monotonous and lonely at times, but this recreation, for those who would accept it, made life pleasant at times, a lot more pleasant than it would have been without these things to do.

U.S. UNFAIR TO HONORABLE JAPANESE.
 EITHER GIVE UP USING ATOMIC BOMBS
 OR SEABEES, OR WE APPEAL!

DADDY INVENTED IT IN BERMUDA JUST
 BEFORE THEY PUT HIM AWAY

RR (T) (CB)

**BEE LEAVE IT
 OR KNOT**
 WAYNE

LILY BOWL GAME

January 1945

Navy 39

Army 6

THE 1945 BASEBALL TEAM

Front row, left to right: Ray Wisniewski, outfield; Lou Dvorak, shortstop; Bob Bauchens, second base; "Shorty" Reichert, third base; "Doc" Gericke, second base; Ray Goss, outfield. Middle row: Johnny Porter, pitcher; Stu Eppinga, third base; W. R. Louis, shortstop; "Birdie" Soloman, catcher; Guy Taylor, outfield; Bill Fredin, outfield. Back row: Coach "Red" Stright; Garland Feigenbaum, pitcher; Elmer Mechan, first base; Reece Wood, catcher; Dom Beneventi, outfield; Mel Armstrong, outfield; Hubert Dennis, outfield; Dick Prickett, outfield; and, Manager Lowell Gingrich. Team's mascot "Red" in the foreground.

THE 1944 SOFTBALL TEAM

Front row, left to right: Al Vinson; "Pat" Patrick; George Braxton; Irv Schneider; Dom Beneventi and Bobby Bauchens. Back row: "Gunner" Smith; "Chubby" Thompson; Lou Le Winter; Ray Curtis; Marv Shelley; Bill Anderson and "Sims" Armstrong. Not shown are Lou Dvorak and Lee Thompson. Vinson, Braxton, Schneider, Beneventi, Dvorak and Lee Thompson were selected on the Navy's All-Star Softball team.

"Tiger" leads a cheer

Volleying on handball court

The Seabee basketball team entered in the Inter-Service League. Front row, left to right: "Doc" Gericke; Jack Eaton; Ted Stoddard and Bill Fredin. Back row: Stu Eppinga; Tom Dufficy; Coach Lowell Gingrich; Lou Dvorak and Dick Prickett. Stoddard was a member of the Navy's All-Star team, he and Fredin leading the team in scoring.

The Seabee basketball team entered in the N.O.B. league. Front row, left to right: Don Jeffers; Jack Eaton; Stu Eppinga and Mike Jacoby. Back row: Bill Fisher; Gene Bigelow; Johnny Foley and Mel Armstrong.

The Navy Lily Bowl football team, victorious over Army in the 1945 Lily Bowl Game, by the score 39 to 6. It was the Navy's second win in three Lily Bowl contests. Lt. C. L. Updegraph was the officer in charge of the team, Lt. George McKinnon the head coach assisted by CSP John Boyd. Boyd and CSP Chet Wimberg were elected co-captains of the squad.

Seabees on the Lily Bowl squad, left to right: John Porter, tackle; Ed Zak, center; Tom Mazarelli, guard; Lowell Gingrich, guard; Norton White, guard and Otis Meissner, halfback.

★ SHOW TIME ★

Many celebrities of stage, screen and radio gave generously of their time and talent through the courtesy of the U.S.O. Camp Shows to entertain the boys stationed in Bermuda. A wide variety of numbers was always characteristic of the U.S.O. Shows, and every member of an audience was sure to find a bit that suited his particular taste. Some of the well known entertainers coming to Bermuda were glamorous Linda Darnell, Conrad Thiebault and Gypsy Markoff.

ST. GEORGE U.S.O.

Well known to many peace time visitors to Bermuda is the famous St. George's Hotel overlooking the picturesque St. George's Harbor. The United Service Organizations used the facilities of this hotel for a serviceman's club, where dances, study classes and quiet rooms were always available. The outstanding feature of the St. George's Hotel was the indoor swimming pool, and it was here many a soldier and sailor bathed in its crystal clear water.

FLATTS U.S.O.

The Flatts U.S.O. was famous for its Sunday afternoon programs. Keynoting the programs were the Sunday afternoon dances and swimming parties, in fact these activities made it a "must" on many a sailor's itinerary. The members of the U.S.O. Camp Shows used the Flatts as their headquarters. With the hopes of sighting a world famous entertainer the Flatts became a worth-while stop and a place of interest.

HAMILTON UNITED SERVICES CLUB

One of the first service organizations visited by a man on his introduction to the Bermuda scene was the United Services Club in Hamilton. Men serving a tour of duty in Bermuda will long remember this club as the meeting place of old friends. We always found the Hamilton USC the place for that "pick-me-up" snack and good comradeship after a good siege of sight seeing.

SOMERSET I.O.D.E. AND U.S.O.

Forty five minutes by foot or twenty minutes by the Bermuda "flyer" from the Main Gate of the Naval Operating Base was the most popular mid-week U.S.O. for the Seabees. Operated by the International Order of the Daughters of the Empire and the United Service Organizations this club featured Tuesday night dances, games and crafts. It was here that many a budding artist learned of his hidden talents.

All sports served

Embryo photographers

The man behind the projector

Evidence to confirm the fish stories

Riddles Bay dance

Music, no matter where, for the Seabees

Valentines Dance

Refreshments after a U.S.O. show

Pay Day!!

The "list" is up!

Most popular men of the unit

"Red" dog and his master

Bond rally after pay day

"NAZIS QUIT"

Security Patrol on watch

Inspection tomorrow

Drawing lucky leave numbers

Standing inspection

Another lucky winner!

Radial drill press

Seabee a la "Esquire"

Navy "lend lease"

The "Blue Room"

Free "Cokes"

"Chow" time in Mess Hall

Admiral Braisted joins the line

Entertaining the USO performers

Lord Burghley inspects the Marines

The leave drawing winner

Platoon 4, Co. "A"

"Going formal"—MAA Staff

Seabee Outdoor Theatre

Always time to row and swim

"Nancy's litter"

"Billy the Kid"

"Tiger"

"Red"

"Smokey, Sr."

"Red" dislikes air guns

"Smokey, Jr. (?)"

AROUND *the* **ROCK**

Street Scene—Somerset

Bermuda Inlet

The Flatts

Summerside

Hamilton Skyline

South Shore

Flatt's U.S.O.

Bermudian passage

Hamilton Harbour

A By-Way

MUSTER

John J. White, Jr., Lieut. Comdr., 520 26th Road South, Arlington, Virginia
 Russell F. Hughes, Lieut., Naugatuck, Connecticut
 Cecil L. Moyes, Lieut., Union Star, Missouri
 John F. Changstrom, Lieut. (jg), 2232 South 32nd Avenue, Omaha, Nebraska
 Ralph E. Smith, Lieut. (jg), 50 Kent Road, Upper Darby, Pennsylvania
 Charles V. Turner, Lieut. (jg), 1913 Grove Avenue, Richmond, Virginia
 Orrin K. Dixon, Ch. Carp., 7036 N. W. Fifth Avenue, Miami, Florida
 George E. Imhoff, Ch. Carp., 1020 Bell Street, Mt. Vernon, Illinois
 Harold R. Miller, Ch. Carp., 3022 McGee St., Kansas City, Missouri
 Edward J. Flanagan, Carp., 8820 S. Hamilton Ave., Chicago, Illinois

A

Abersfeller, Ernest G., 10110 Hereford Pl., Silver Springs, Md.
 Adams, Charles "B.", 131 Immanuel St., Vestal, Knoxville, Ky.
 Adams, George D., 4111 11th St. Pl., Des Moines, Iowa
 Adams, Jack E., c/o Lois Smilek, 4014 Cana St., Houston, Tex.
 Addison, Alwyn K., Box 41, Caldwell, Texas
 Aldrich, Edwin C., Box 9, Tintle Ave., Hewitt, New Jersey
 Allen, Virgil H., Act. #1, Navy #138, Fleet Post Office, N. Y.
 Anders, Howard E., Telephone, Texas
 Anderson, Carl P., 279 Luedtke Ave., Racine, Wisconsin
 Anderson, Arthur G., 311 Cass St., Lemont, Illinois
 Anderson, David F., 137 Plymouth St., Holbrook, Mass.
 Anderson, Nels A., RFD #2, Box 178, Pine City, Minn.
 Anderson, Noel D., 205 Elm St., Duncan, Oklahoma
 Anderson, William A., 211 Bay St., Santa Monica, California
 Andreas, William J., Hudson River State Hospital, New York
 Andraesen, Kenneth R., 3140 Lyndale Ave. So., Minneapolis, Minn.
 Armstrong, Melvin L., 223 Fifth St., Cedar City, Utah
 Arnost, John J., 906 Wilson Ave., Menominee, Michigan
 Aydelott, Ira G., 431 College St., Wachschie, Texas
 Ayers, Raymond M., Rt. #7, Box 826, Portland, Oregon

B

Bach, Oscar J., 301 Charles St., Waterloo, Iowa
 Badia, Anthony M., Box 777, Houston, Penna.
 Baker, Murl E., Box 122, Shipshewana, Indiana
 Banfill, David P., 4267 Orleans, Grand Rapids, Michigan
 Banister, Emory L., Coolidge, Georgia
 Bargas, Mauro, 2096 Vermont St., Detroit, Michigan
 Barksdale, James L., Rt. #2, Box 100 B, Orange, Texas
 Bartlett, Everett P., 183 Ruby St., San Carlos, California
 Barnett, Albert L., 5017 Gaston, Dallas, Texas
 Barrett, Robert N., Dixon, Mississippi
 Barry, John J., 555 Ovington Ave., Brooklyn, New York
 Bauchens, Robert S., 5707 Warren Ave., East St. Louis, Ill.
 Bauer, Melchoir W., 4825 298th St., Toledo, Ohio
 Beaman, Robert E., 114 N.E. 13th St., Oklahoma City, Oklahoma
 Bean, Arthur C., 214 Steadman St., Toledo, Ohio
 Bechtol, James E., 516 Tusculum Ave., Cincinnati, Ohio
 Bock, Tom A., Mobeetie, Texas
 Be Dunnah, Emmet B., 321 W. North St., Greenburg, Ind.
 Bell, George, Hotel Marilyn, 40 E. Walnut St., Philadelphia, Penn.
 Bell, Irving J., c/o R. A. Long, 2955 Fir St., San Diego, Calif.
 Bellows, Kenneth W., 616 S. Liberty St., Elgin, Illinois
 Benedict, Benjamin J., 311 Oakland St., Brooklyn, New York
 Beneventi, Dominick, 7 East 112th Place, Chicago, Illinois
 Bennett, Harold R., Industry, Illinois
 Berkheim, Harold, 1100 South 11th St., Lincoln, Nebra.
 Berling, Elmer C., 209 South 8th St., Livingston, Mont.
 Bigelow, Eugene A., Louisville, Nebraska
 Biggs, Charles L., 400 W. Imperial St., Brea, California
 Black, William G., 316 Court St., Lawrenceburg, Kentucky
 Blanchette, Hubert F., 261 Warren St., Harrison, New Jersey
 Blylock, Oscar, 15627 Ledwell St., Van Nuys, California
 Blevins, Thomas A., 703 West Grand River, Howell, Michigan
 Blizzard, Kenneth L., 27 18th St., Jamestown, New York
 Blodnikar, Frank A., 120 W. 84th St., New York, N. Y.
 Blossdale, Richard L., 503 N. Arden Drive, Beverly Hills, Calif.
 Bolan, Philip P., 309 Midland Ave., Metuchen, New Jersey
 Bolnick, Leonard L., 214 Stockton St., Brooklyn, New York
 Bond, Homer E., 300 10th St., Lumberton, Mississippi
 Bond, William E., Box 612, Canyon, Texas
 Borstad, Alfred H., 2272 W. 63rd St., Seattle, Washington
 Bourdeau, Palmer H., #1 Gardner Terrace, Worcester, Mass.
 Bork, Michael J., 15001 Park Grove, Detroit, Michigan
 Bounds, Clarence H., Rt. #1, Box 47, Santa Paula, Calif.
 Bowles, Ernest C., Pearsons, Maryland
 Braddy, William L., 211 Ninth Ave., Texas City, Texas
 Bragg, Charlie P., 1648 W. 18th St., Birmingham, Ala.
 Brainerd, Charles D., Box 454, De Witt, Michigan

Brand, George Mike, Box 60, Route #5, Lincoln, Nebraska
 Brand, Gordon Kenneth, Act. #1, Navy 138, Fleet Post Office, New York, N. Y.
 Eranson, Roscoe, Phoenix, Arizona
 Braxton, George Oscar, 68 Rowland, Royal Oak, Michigan
 Bregar, Frank (n), c/o Annie Bregar, Route #2, LeVila, Iowa
 Bright, Daniel Percival, c/o June Violet Bright, 5319 W. Hirsch St. Chicago, Illinois
 Brodniak, Edward Anthony, 715 W. Spruce St., Missoula, Montana
 Bronco, Francis Alexander, 888 Mass. Ave., Cambridge, Massachusetts
 Brooks, Forrest Eugene, 702 N. Kittitas St., Ellensburg, Washington
 Brooks, James Freeman, 202 1/2 Southard Ave., Toledo, Ohio
 Brown, Marvin Richard, 705 16th St., Greeley, Colorado
 Bruch, Franklin Henry, 248 S. Main St., Bangor, Pennsylvania
 Brumleve, Maurice Louis, c/o Frank Brumleve, Teutopolis, Illinois
 Drummett, Edward Maurice, Box 444, Gillette, Wyoming
 Brunelle, Edward Louis, Balcourt, North Dakota
 Brunni, John Curtis, 1931 W. 58th St., Indianapolis, Indiana
 Bryan, Vance Wood, Dilloy, Texas
 Brzica, Paul Stephen, 2920 E. 97th St., Chicago, Illinois
 Durgos, Frank Marcel, 286 Mary St., Englewood, New Jersey
 Burke, Emmett Paul, 616 East 161st St., New York
 Burke, John William, Box 152, Pittsboro, North Carolina
 Burke, Richard Consilio, 31 Piltier Ave., Metuchen, New Jersey
 Burns, Walter Winford, Box 752, Tupilo, Mississippi
 Burroughs, Morrell Skidmore, 91 Cruikshank Ave., Hempstead, N. Y.
 Burton, Everett Vern, RR #1, Lewisville, Indiana
 Busch, William Axel, c/o William Harvey, 5835 Weddell, Dearborn, Michigan
 Bushnell, Harold James, 3534 Maxwell St., Toledo, Ohio
 Buxton, Everett Elmer, 240 E. Madison Ave., Collingswood, N. J.

C

Cable, Jean Harry, 944 17th, Spokane, Washington
 Cable, Ralph Merwyn, 163 Wellington Rd., Upper Darby, Pa.
 Cadwell, Vernon Alvin, 2414 Kingman Blvd., Des Moines (11), Iowa
 Cagle, Charles Cecil, Perryville, Arkansas
 Calgi, Rudolph Dominick, 40 Olive St., New Haven, Connecticut
 Callahan, Fred William, 653 Adams St., Gary, Indiana
 Cantrell, Loyd Russell, 701 W. 16th St., RFD #1, Bloomington, Ind.
 Carmody, James Francis, 3 Herbert Road, Arlington, Massachusetts
 Carney, Bernard Thomas, 1288 Greenwich Ave., Warwick, R. I.
 Carr, Rufus Edwin, Box 82, Knox City, Texas
 Carrier Arthur Leo, 301 Sawyer St., New Bedford, Massachusetts
 Carroll, Thomas Patrick, 28883 Pinehurst, Roseville, Michigan
 Cassara, Jacob Joseph, 339 Lockwood Ave., New Rochelle, N. Y.
 Caudie, Ellis Earl, 250 E. Third Ave., Dayton, Tennessee
 Chambers, Adrian Thomas, 430 S. Gabert, Monticello, Arkansas
 Chatterton, Charles Elmer, 449 12th St., Richmond, California
 Chaves, Ben Rosebaldo, Jr., 413 Hendersn St., Walsenburg, Colorado
 Chemerys, Joseph Charles, RD #3, Box 253-A, Johnstown, Penna.
 Cherkos, Nicholas Joseph, 503 Dayton St., Trenton, N. J.
 Childress, Milton Tyrus, 3005 Avalon, Houston, Texas
 Christensen, Raymond Carl, Sr., Foley, Alabama
 Ciak, John Edward, 505 So. 17th St., Newark, New Jersey
 Ciarlante, John A., 27 Wheeler St., Lynn, Massachusetts
 Cimmiyotti, John, Kimberley, Oregon
 Clark, Homer W., 4 Union St., Waterbury, Vermont
 Clark, John R., Locust Road, Locust, New Jersey
 Clark, Raymond, Adams, Oregon
 Clarke, Charles P., 619 E. Grinnel Drive, Burbank, Calif.
 Clayton, David E., Corydon, Iowa
 Clements, Wilburn E., Box 407A, R.R. #2, Little Rock, Ark.
 Cline, Edward L., Sr., 217 Mark St., Nashville, Tenn.
 Coaloam, Thomas Robert, Sr., R.F.D. #1, North East, Penna.
 Cobb, Llewellyn Lee, Jr., 3024 Allen St., New Orleans, La.
 Coble, Warren "D.", 396 Palm Springs Drive, Palm Springs, Calif.
 Cochran, George B., R.R. #1, Loogootee, Indiana
 Coleman, Paul L., 719 Olivette Court, Youngstown, Ohio
 Combs, Raymond B., Letcher County, Letcher, Kentucky
 Conant, Edgar F., Pleasant St., Freeport, Maine
 Conde, Joce F., 38 Swift St., New Bedford, Mass.
 Cook, Cecil, 116 Humprey St., Logansport, Indiana
 Cooley, Eugene E., 1208 Electric Ave., East Pittsburgh, Pa.
 Cooley, Judge, Rt. #2, Box 290, San Antonio, Texas
 Cooper, Howard H., Jr., 156 Taylor St., W. New Brighton, New York
 Cooper, Lloyd L., Rt. #1, Box 311, Roanoke, Virginia
 Cooper, Louis L., R.F.D. #8, Box 3, Houston, Texas
 Cooper, Terral J., 122 Atkins St., Little Rock, Ark.
 Cornett, Nathaniel C., 43 Hallow St., Youngstown, Ohio
 Cote, Arthur, Cusick Lane, Somerset, Mass.
 Cote, Wilfred L., 57 Blanchard St., Lawrence, Mass.
 Coulombe, Aldege L., 4 Whitten St., Allentown, New Hamp.
 Cox, Arlon K., 1426 Osage St., Apt. 271, Denver, Colo.

Crafton, Plonzo M., 1806 S. Missouri, Sedalia, Missouri
 Crain, Everett T., Box 1793, Corpus Christie, Texas
 Cranor, John A., 510 W. 14th St., Bartlesville, Okla.
 Craven, Jack L., Hotel Carroll, Gaffney, South Carolina
 Crook, Charles R., 4434 Third Ave., N. St., Petersburg, Fla.
 Cummings, Curtis H., 28 Genessee St., Oneida, New York
 Cummings, Russell James (Mrs.), 719 Beltrami Ave., Bemidji, Minn.
 Cunningham, Benjamin C., 705 Union St., Susanville, California
 Cunningham, Clyde "D.", c/o Mrs. T. A. Hurst, 916 Sixth St., Canton, Ohio
 Cunningham, Joseph B., 413 Second St. S.E., Washington, D. C.
 Curtis, Raymond A., 251 Walnut St., Waterbury, Conn.

D

Dahlen, Clarence R., Halma, Minnesota
 Darr, Daniel J., R.F.D. #5, Weston, West Virginia
 Daughtry, Ellis H., 416 Wesley St., Bronwood, Texas
 Dauskart, William M., 119 Stillwater Ave., Dayton, Ohio
 Davensport, Clifford G., Jr., 3434 Glenwood, Toledo, Ohio
 Davidson, James C., Orland Park, Illinois
 Davis, Robert A., Rt. #2, Box 235, Paradise, Calif.
 Davis, Wilbur A., 4419 Spokane Ave., Cleveland, Ohio
 Davison, Cleo R., 417 S. Division St., Guthrie, Okla.
 Defosie, Howard N., 18 Water St., Lancaster, New Hamp.
 De Frain, Richard P., 503 S. Bradford St., Allentown, Penna.
 Deissler, John F., 217 Second Ave., N. Wahpeton, No. Dakota
 De Lano, Wayne S., 2320 S. Williams St., Denver, Colo.
 Delp, Perkins, Independence, Virginia
 Dennis, Hubert, Trinity, Texas
 Dery, Earl K., Cresswell, Oregon
 Dettor, Norman M., Jr., 113 "C" St. N.E., Washington, D. C.
 Dever, Floyd L., 174 Fostoria Ave., Springfield, Ohio
 Di Biase, Pasquale H., 95 Lorimer St., Rochester, New York
 Dick, Bruce, c/o Mrs. Lois Coats, 173 N. 11th St., Marshfield, Oregon
 Dickey, Jack W., Rt. #5, Box 146, Muskogee, Okla.
 Dickey, Leonard D., Atkins, Arkansas
 Dickman, Herbert, 123 Horace St., Woodbury, New Jersey
 Dickson, Dorus R., 145 Brackette St., Portland, Maine
 Diffenbaugh, Max R., 105 Spring St., Hudson, Michigan
 Dinges, Vincent J., 4578 W. Ivy St., Glendale, Calif.
 Dittman, Eldon A., 9745 Kensington, Detroit, Michigan
 Doerr, Fred E., 2001 California St., San Francisco, Cal.
 Doliber, George A., 160 Pleasant St., Marblehead, Mass.
 Downing, Donald E., R.F.D. #1, Battle Ground, Indiana
 Drago, Frank, 11 Lester Place, Jamaica Plain, Mass.
 Drewyor, George L., 1250 Noble, Toledo, Ohio
 Dube, Leo A., 315 Jefferson Ave., Salem, Mass.
 Dudick, Arnold E., 1227 S. Prospect St., Nanticoke, Penna.
 Dufficy, Thomas P., 650 Julian St., Denver, Colo.
 Dugaro, Theodore, R.F.D. #5, Harrisburg, Illinois
 Dumas, John Futher, 423 Adair St., Bossier, La.
 Durham, Kenneth J., 2705 Sullivan St., St. Louis, Mo.
 Durrance, William W., 306 8th St., Bradenton, Florida
 Durrer, Harry C., 460A Dover Place, St. Louis, Missouri
 Dvorak, Lumir P., 1433 6th St., N.W., Cedar Rapids, Iowa
 Dvorak, Edward H., 611 Spruce St., Trenton, New Jersey

E

Eagleton, Edwin E., 2607 Ephriam St., Fort Worth, Texas
 Earle, John E., 329 56th St., Brooklyn, New York
 Eaton, John J., 2219 Elm St., Toledo, Ohio
 Edwards Ambrose C., Sandersville, Mississippi
 Elkins, Omer R., Mountainburg, Arkansas
 Elliott, James J., Albright, West Virginia
 Ellis, Cecil C., 5401 Lowell Blvd., Denver, Colo.
 Ellis, Ralph William, 4011 W. Boston, Detroit 4, Michigan
 Elphic, Harold David, 195 West 4th St., Mansfield, Ohio
 Engel, William Albert, Box 236, Richmond, Michigan
 Engert, Robert Joseph, 6730 North St., Louis Ave., Lincolnwood, Ill.
 Englande, Andrew Joseph, 2302 Palmyra St., New Orleans, La.
 Englar, Robert Miller, 701 Washington Memorial Dr., St. Cloud, Minn.
 Eppinga, Stuart Dirk, 10765 E. Outer Dr., Detroit Michigan
 Errico, Joseph Michael, 3315 24th Ave., Long Island City, N. Y.
 Espenhain, Donald Lehr, 421 Prospect Terrace, Freeport, Illinois
 Esplin, William Ernest, 326 N. Rosemead, Temple City, Calif.
 Etgen, Jerome William, 29 South Hanover, Minster, Ohio
 Ethridge, Theola (n), 4510 Harrisburg Blvd., Houston, Texas
 Evans, Robert Perry, Mills, Wyoming
 Evenrud, Martin (n), Rt. #2, Lanesboro, Minnesota
 Eversaul, Melvin Wayne, P.O. Box 614, LaCenter, Washington
 Exum, Thomas Glenn, Fulton, Kentucky

F

Faegre, James Leland, Waukon, Iowa
 Farhm, Delmar Eugene, 21 Webster St., Malden, Massachusetts

Farina, Daniel Edward, 843 Atwells Ave., Providence, R. I.
 Farley, Patrick Joseph, 205 30th St., Brooklyn, N. Y.
 Farley, William (n), 3500 Powelton Ave., Philadelphia, Pa.
 Feigenbaum, Garland Spencer, 5219 W. Parker Ave., Chicago, Illinois
 Feil, John Francis, Jr., 81 Lyman St., South Hadley, Mass.
 Fenton, Charles Edgar, 5217 West 34th St., Little Rock, Ark.
 Ferguson, John Ben, Heavener, Oklahoma
 Field, Donald (n), 14 Smith St., Portland, Maine
 Figueroa, Roy Norman, 22 Roxbury, Garden City, New York
 Fine, Johnnie Thomas, Rt. Box 699, Forrest City, Arkansas
 Fink, William Wilbur, 7973 Castor Ave., Philadelphia, Pa.
 Finley, John Monroe, Rt. 2, Elk City, Oklahoma
 Fischer, Roy Hiram, 28 W. Mahanoy Ave., Mahanoy City, Pa.
 Fisher, Harold John, 569 Brantwood West, Detroit, Michigan
 Fisher, Robert Clark, 10 Ave. "A," East Hempstead, Long Island
 Fisher, William Carroll, 667 N. 5th, Colton, California
 Fishkin, Irving Arthur, 316 Jackson Blvd., Florence, Alabama
 Flanagan, Thomas Francis, 61 Sprague St., Revere, Massachusetts
 Fleenor, Robert Nathan, 826 Roosevelt, San Springs, Oklahoma
 Flynn, Robert Patrick, 548 1/2 Seymour St., Syracuse, N. Y.
 Foley, John Alvin, 2405 S.E. 10th Ave., Portland, Oregon
 Foley, William Aloysius, 2312 Sepvive St., Philadelphia, Pa.
 Ford, Mack Linton, General Delivery, Hartford, Alabama
 Forrest, Harold Rolla, 1659 N. 40th St., East St. Louis, Ill.
 Forte, Michael Joseph, 82 Ludlam Ave., Elmont, L. I., N. Y.
 Fortin, Rosario (n), 1059 Bergen St., Brooklyn, N. Y.
 Foster, William Marshall, Rt. 1, Decatur, Illinois
 Fox, Albert Charles, 2401 S. Front St., Philadelphia, Pa.
 Franzoso, Anthony Emanuel, 10 Griggs Place, Manville, New Jersey
 Frates, Francis Joseph, 601 Victoria Ave., San Francisco, Calif.
 Frazier, Perry Max, Chapman, Kansas
 Frazier, Walter Franklin, P.O. Box 64, Riverdale, Maryland
 Fredin, William Bruce, Route #1, Greenville, Iowa
 Freer, Edward Oakley, North Lima, Ohio
 Fulk, Robert Junior, 827 W. Foster St., Kokomo, Indiana
 Fuller, William Otis, Lewiston, Oriente, Cuba
 Furey, Harvey Randolph, 208 Martsof Ave., West View (2), Pa.

G

Gabbard, Leroy (n), Combs, Arkansas
 Gagnon, Palmer Richard, 9 Grove St., Somersworth, N. H.
 Garneau, Wilfred Del, 1319 E. 75th St., Los Angeles, Calif.
 Garvey, Charles Edward, 7635 N.W. 15th Ave., Miami, Florida
 Gassner, Edward George, 536 Balboa St., San Francisco, Calif.
 Gehman, Claude (n), 305 Columbus Ave., Woodbridge, New Jersey
 Gericke, Lamont Frederick, Postville, Iowa
 Gerloff, Norman Allen, 2151 S. 62nd St., W. Allis, Wisconsin
 Gibson, Clarence (n), RFD #1, Denmark, South Carolina
 Gilbert, Cecil Clarence, 721 Euclid Ave., Lexington, Kentucky
 Gillich, Julius, 812 Connecticut St., Gary, Indiana
 Gingrich, Lowell Eugene, 319 East High St., Defiance, Ohio
 Good, Arthur "M.", 1115 Wightman, Pittsburgh, Pennsylvania
 Gordon, Peter James, 1844 Columbia Road, N.W., Washington, D. C.
 Goslin, Homer Lewis, 209 Depot St., Whitesboro, Texas
 Goss, Raymond Weaver, 551 S. Prince St., Lancaster, Pa.
 Gosselin, Wilfred Ovide, 97 Congress St., Amesbury, Massachusetts
 Goulden, Lyman Henry, 53 Mount St., Worcester, Massachusetts
 Grady, Francis Thomas, 408 1/2 2nd St., S.E., Cedar Rapids, Iowa
 Graff, Paul Gregory, 4453 Market St., Youngstown, Ohio
 Gramling, Francis Joseph, 3503 Homewood, Toledo, Ohio
 Grasley, James Orville, Act. 1, Navy 138, Fleet Post Office, N. Y.
 Graves, Harold Reynolds, 58 Bishop St., Bradford, Pennsylvania
 Gray, Charles Edward, Maple St., Tewsbury, Massachusetts
 Gray, George Hanson, RFD #2, Orange, Massachusetts
 Greenhalgh, Frederick Olsen, 2710 Harris Ave., Norwood, Ohio
 Griffin, William Eustace, 255 Ardmore, Reno, Nevada
 Grim, Emory Howard, Evelyn Ave., Linthicum, Maryland
 Grimes, Arthur Ray, 1132 Central Ave., Connorsville, Indiana
 Grisso, Jacob Gordon, 218 S. Fairfax St., Alexandria, Virginia
 Gullett, William Edward, 2411 18th St., Meridian, Mississippi
 Gutridge, Charles Stephen, 241 Conrad St., Newark, Ohio

H

Hager, Frank (n), Jr., 202 High St., Proctorville, Ohio
 Haggerty, John Leonard, 2225 W. Washington St., Charlestown, W. Va.
 Hall, Clayton Donald, P.O. Box 105, Eastport, Maine
 Hall, Ed Eugene, 1010 N. 9th St., Grants Pass, Oregon
 Hall, Harold (n), 2015 Blenheim St., Riverside, California
 Hammond, Samuel Dennis, Mountainburg, Arkansas
 Hanna, Robert Dean, 7 W. Brown St., Castanea, Pennsylvania
 Hansen, Arnold Martin, 1206 E. Jessamine Ave., St. Paul, Minn.
 Happell, George Murray, 1619 S. First St., Louisville, Kentucky
 Harder, John Jacob, Act. 1, Navy 138, Fleet Post Office, N. Y.
 Hargis, Leland Gordon, Marriottsville Road, Randallstown, Md.
 Harper, James Gilbert, 1253 N.W. 35th St., Miami, Florida

Harris, James Clyde, 802 1/2 W. Jefferson St., Dallas, Texas
 Harris, Leslie Sheldon, 78 Puritan Rd., Swampscott, Mass.
 Harris, Lloyd John, 1901 N.W. 36th St., Oklahoma City, Okla.
 Harris, Robert Wallace, 812 Morgan St., Camden, New Jersey
 Hart, George Thomas, 2125 Watmore Ave., Everett, Washington
 Haskins, Harold Marion, 1601 E. 27th St., Minneapolis, Minn.
 Hatch, William John, 71 Madison Ave., Hartford, Connecticut
 Hatcher, George Russell, 642 W. 7th St., Eugene, Oregon
 Haverland, Forest Virgil, 1710 Washington St., N.E., Minneapolis, Minn.
 Hay, Arthur Edward, 2718 Walnut Ave., Seattle, 6, Washington
 Hayes, Charles Lawson, 200 Grove St., Verona, New Jersey
 Helmick, William Gordon, 114 E. Blain, Britton, Oklahoma
 Henderson, George Patrick, 413 Clark, Laramie, Wyoming
 Hendley, Marcene Harry, 623 Nicollet Ave., Mankato, Minnesota
 Henson, Jeardon David, 6205 New York Place, Riverdale, Maryland
 Herald, Tolbert Isaac, c/o Frank Herald, Riverton, Kentucky
 Heringer, William Joseph, 1625 N.W. 27th St., Oklahoma City, Okla.
 Hernke, Herbert Emer, 2226 A No. 12th St., Milwaukee, Wisconsin
 Hesse, Henry Joseph, 1470 Parkchester Road, Bronx, N. Y.
 Higgins, Robert Ernest, 420 S. Cortez St., Prescott, Arizona
 Hilliard, Jacob Charles, 129 S. 8th St., Seminole, Oklahoma
 Hillman, Paul (n), Argillite, Kentucky
 Hinderliter, Aquila Earl, 2364 Germantown Ave., Philadelphia, Pa.
 Hinnenkamp, Jerome Henry, 1509 99th Ave., W. Duluth, Minnesota
 Hoffman, Richard Kenneth, 3914 S.E. Pine, Portland, Oregon
 Holdina, William Frank, 1211 Walnut St., Texarkana, Texas
 Holland, Gerald Gilbert, Coal Valley, Illinois
 Holmberg, John Frederick, 34-48 32nd St., Astoria, N. Y.
 Hooper, Ralph (n), 2533 S.W. 34th St., Oklahoma City, Okla.
 Hopkins, Horace (n), Jr., R.D. #1, Bristol, Pennsylvania
 Hornsby, James Russell, 993 Cleburne Ave., N.E., Atlanta, Georgia
 Hoskins, Oscar Daniel, 607 W. Pine, Enid, Oklahoma
 Houchens, Jim Tom, Dry Fork, Kentucky
 House, "J" "C", Route #2, Frankston, Texas
 Howard, Otha, 212 E. Heron St., Denison Texas
 Howerton, Earl Albert, Jr., 412 Magnolia St., Newton, Kansas
 Howland, Harry Harding, 111 Adams St., Newton, Massachusetts
 Huggans, William Jay, 1423 Third Ave., Scottsbluff, Nebraska
 Hunt, George Joseph, 352 E. 198th St., Bronx, New York
 Huntoon, Emery Robert, 515 E. North St., Lansing (6), Michigan
 Hutley, Robert Palmer, 215 High St., Youngsville, Pennsylvania
 Hutley, Richard Rushworth, 215 High St., Youngsville, Pennsylvania

I

Idzinga, Sidney Grant, 1464 33rd St., Sacramento, California
 Irons, Halsey (n), 406 Ridge Ave., Lakewood, New Jersey

J

Jackson, James Lewis, 839 Virgil St., N.E., Atlanta, Georgia
 Jackson, Philip (n), 879 Palls St., Philadelphia, Pennsylvania
 Jacopy, Michael Nicholas, 115-11 14th Road, College Point, N. Y.
 James, Lee Edwin, 1301 1/2 Walnut St., Muncie, Indiana
 Janik, Michael Leo, 2943 So. Loomis St., Chicago, Illinois
 Jarrett, Victor Alton, Rt. #2, St. Joe, Arkansas
 Jeffers, Donald George, 1001 Academy St., Watertown, New York
 Jewell, Robert Morse, Danbury, N. H.
 Johnson, Allen Leroy, 1308 Holland Ave., Galena Park, Texas
 Johnson, Carmon Ray Carroll, Rural Route #2, Pinson, Tennessee
 Johnson; John Coley, RFD, Troy, Alabama
 Johnson, John Patrick, 2 E. Edgewater Park, Bronx, New York
 Johnson, Raymond Edward, 111 East Cleveland Road, South Bend, Ind.
 Johnson, Vernon Dwight, Mooretown, North Dakota
 Joliff, Winfield Herschel, 308 N. Camel St., Bloomington, Indiana
 Jones, James Barnett, Sr., 210 E. Academy St., Canton, Mississippi
 Jones, William Wagner, 104 S. Collier St., Centralia, Mo.
 Jordan, William Walter, 711 North St., Mount Olive, Ill.

K

Kaisen, Walter Edward, 15 Herrick Drive, East Rockaway, L. I., N. Y.
 Kane, Arthur Ross, Box #R-7, Seal Beach, California
 Karnatski, John (n), 12 Charles St., New York, N. Y.
 Karns, Donald Robert, 2779 N. West 29th St., Miami, Florida
 Kay, William (n), P.O. Box 1290, Sapula, Oklahoma
 Keaton, William Homer, 307 Adams St., Huntington West Virginia
 Keach, Raymond Arthur, 100 Forest Ave., Brockton, Massachusetts
 Keefe, William John, 414 Ryers Ave., Cheltenham, Pennsylvania
 Kelley, Nathan "H," R.R. #2, Clayton, Michigan
 Kendall, Walter James, Act. 1, Navy 138, Public Works Dept., Fleet Post Office, New York, N. Y.
 Kennedy, John Joseph, 84 G. St., S. Boston, Massachusetts
 Kennedy, Leroy Parker, Jr., 115 North Baylor Ave., Raleigh, N. C.
 Kent, Emmett (n), 307 N. Wallace, Bozeman, Montana
 Kessler, Cecil Leonard, 204 S. Mullen, Lamar, Colorado
 Keyes, Andy Allen, Rural Route, Santa Rosa, Texas

Killarney, Lawrence Joseph, 38 Franklin St., Stoneham, Massachusetts
 Kilmer, Lewis Roy, R.D. #1, Amherst, Ohio
 Kincaid, William Knott, 31 1/2 Atkinson, Dover, New Hampshire
 King, Richard Archer, 5711 Cote Brillante, St. Louis, Missouri
 King, William Maurice, 25 Magazine St., Cambridge, Massachusetts
 Kinney, Kenneth Howard, 1338 9th Ave., Helena, Montana
 Kipperman, Oscar (n), 18 Harding Place, New Haven, Conn.
 Kiser, Ralph Winston, Kenna, West Virginia
 Klapproth, Clarence Henry, Steelville, Missouri
 Klimuska, Edward (n), 312 Phillips St., Lynwood, Wilkes-Barre, Pa.
 Kneass, William Joseph, 2047 S. 23rd St., Philadelphia, Pennsylvania
 Koch, Mark William, 2916 Forest Ave., Two Rivers, Wisconsin
 Krantz, John Theodore, 10 Jackson Ave., Warren, Pennsylvania
 Kranz, Richard William, Chisholm, Minnesota
 Kranz, Elgard Walter, 1317 Pershing St., Eau Claire, Wisconsin
 Krausen, Harry Joseph, 3108 Corbierre Ave., Evansville, Indiana
 Krusemark, John William, 26 Arlington St., Rochester, New York

L

Labenberg, Rufus Franklin, 416 N. 8th St., Allentown, Pennsylvania
 Lajoie, Napoleon Paul, 78 Eugenia St., New Bedford, Mass.
 Laks, Frank Daniel, 744 East Fifth St., New York, N. Y.
 Lamberte, Vernon Eugene, 2727 Drexel, Omaha, Nebraska
 La Manna Sam Salvatore, 5431 Honore St., Chicago, Illinois
 Landrus, Norman Harold, 1349 20th Ave., S.W., Cedar Rapids, Iowa
 Landskroener, Otto John, Jr., 1302 Prospect St., Flint, Michigan
 Langlois, Joseph Leo, 27 McCurk St., New Bedford, Massachusetts
 La Pointe, Donat Joseph, 88 Clifford, New Bedford, Massachusetts
 Lapp, Earl Francis, Santa Maria, California
 La Riviere, 18 Dam St., Peace Dale, R. I.
 Larson, Lorin Halmer, 215 N. Harlan St., Algona, Iowa
 Larson, Sven (n), 3529 McLean, Chicago, Illinois
 Laurie, Paul Kenton, Act. 1, Navy 138, Fleet Post Office, N. Y.
 Laursen, Elmer Christian, 622 1/2 Lake St., Eau Claire, Wisconsin
 Leger, Peter Lewis, 8006 Roosevelt Ave., Jackson Hqts., L. I., N. Y.
 Lencki, Albert Francis, 2454 W. 69th St., Chicago, Illinois
 Lessard, Joseph Emile, 6 LeClaire Ave., Winooski, Vermont
 Levine, Irving (n), 556 St. Pauls Place, New York, N. Y.
 Lewandowski, Paul Boledsdaus, 5869 Lemay Ave., Detroit, Michigan
 Le Winter, Louis (n), 3305 Dawson St., Pittsburgh, Pennsylvania
 Lewis, Constantine Gus, 386 Franklin St., Buffalo, N. Y.
 Lewis, William (n), 1958 Stevens Ave., Ogden, Utah
 Lezotte, Bernard Francis, 3631 Howard, Detroit, Michigan
 Lifsey, Harvey Miles, 1333 Amherst Ave., W. Los Angeles, Calif.
 Linder, Jimmie Pridgen, Rt. #1, Box 407, San Antonio, Texas
 Lindley, Frank Burton, Sale Apts. (Apt. #2), Neosho, Missouri
 Lindsay, Marion "V", Augusta, Michigan
 Liner, Clifford Stahovic, Sharon, Connecticut
 Lisy, Anton (n), 2601 W. 7th St., Cleveland, Ohio
 Liva, Joseph Alfred, 41 I St., South Boston, Massachusetts
 Logue, Frank Gabriel, 111 Matlock St., Paterson, New Jersey
 Lopicola, Stephen William, 497 Chestnut St., Brooklyn, N. Y.
 Louis, Winford Robert, Box 75, Martha, Oklahoma
 Luongo, John (n), 111 Unit St., Providence, R. I.
 Lusty, Arthur Herbert, Mooresville, Indiana
 Lyons, Charles Thomas, Box 53, South River, New Jersey
 Lyman, Lester Foy, 312 Grant Ave., Clifton, New Jersey

M

Macauley, Percy Ward, Setauket, New York
 MacKay, Allen Sanford,
 Major, Ralph (n), Act. 1, Navy 138, Fleet Post Office, N. Y.
 Mallett, Frank Donald, East and Willow Sts., Hicksville, New York
 Malmin, Bjarne Alf, 62 Percival St., Dorchester, Massachusetts
 Mann, Roy Mitchell, 8318 Klondyke St., Tampa, Florida
 Mann, William George, 163 Pine St., Allentown, Pennsylvania
 Maranda, Mizaal Joseph, 1108 Tocoma Street, New Bedford, Mass.
 Marble, Gayle August, 1323 Poplar St., Flint, Michigan
 Marlowe, Thomas James, 236 17th St., Cairo, Illinois
 Marsh, Eddie James, Stockton Hotel, Stockton, New York
 Martin, Donald Kent, R.F.D. #3, Norristown, Pennsylvania
 Martin, Elmer DeForesst, 3816 Camden Ave., Cincinnati, Ohio
 Martin, Lon Junior, 1602 College, Sileam Springs, Arkansas
 Mason, Jack Howard, 4201 Fitzgerald Place, Plainview, Wichita, Kan.
 Matthews, Percy Herrin, 939 Harding St., Jackson, Mississippi
 Matthews, William Fred, 621 27th St., Oakland, California
 Mattson, Robert Herbert, 219 Vernonia Rd., Houlton, Oregon
 Maw, Harry Loren, P.O. Box 84, Corwith, Iowa
 Maxwell, John Rogers, West Park Sta., Philadelphia, Penna.
 May, Joseph Roy, 1002 Manhattan Ave., Hermosa Beach, Calif.
 Mayfield, Elbert Howard, Box 372, El Cerrito, California
 Maynard, Paul (n), 430 Cemetery Rd., Catlettsburg, Ky.
 Mazarelli, Thomas James, R.F.D. Box #2, Dudley St., Norwich, Conn.
 McBurnie, Charles Joseph, 1605 Midland Ave., Syracuse, New York
 McCabe, Michael John, Elm Street, North Uxbridge, Massachusetts

McCain, Phillip Boyle, Dexter, Oregon
 McCarthy, Charles Joseph
 McCoy, Horace Luther, 214 S. Vine St., Van Wert, Ohio
 McCrea, William Glenn, Stanwood, Iowa
 McDonnell, James Daniel, 426 Fig St., Scranton, Pennsylvania
 McInnis, John Andrew, 1677 Commonwealth Ave., Brighton, Mass.
 McInvale, Earle Alfred, Royal, Arkansas
 McKelvain, John Robert, Rt. #2, Moran, Texas
 McMurtrey, Edward Guin, 104 Richard St., Florence, Alabama
 McPhee, Carroll Evan, Massachusetts Ave., W. Acton, Mass.
 Mechan, Elmer Ellsworth, 8 Dix St., Charlestown, Mass.
 Meissner, Otis Ural, Route 2, Lansing, Michigan
 Mercer, David Edwin, Route 1, Boyd, Texas
 Mercer, Eugene Harper, 102 W. Beach Duront, Oklahoma
 Meredith, Walter Levi, 234 E. Front St., Ovid, Michigan
 Meyer, John Alvin, Forest City, Meyer
 Meyer, Wendell Earnest, Bassett, Iowa
 Miller, Anthony Joseph, 849 Dunsmiur Ave., Los Angeles, Calif.
 Miller, Herschel Williard, R.R. #1, Leeds, Alabama
 Miller, Walter Anthony, 8 Dix St., Worcester, Massachusetts
 Mingus, Ernest Milburn, Rt. #1, Box 157, Estacada, Oregon
 Mitch, Morris John, 1113 Sembling Ave., Pottstown, Penna.
 Mitchell, William Paren, 5136 East 2nd St., Tulsa, Oklahoma
 Mohr, John Edward, R.F.D. #6, St. Paul, Minnesota
 Monteiro, John Almeida, 17 Hoyt St., Norwalk, Connecticut
 Mooney, Marion (n), 822 1/2 W. Third St., Los Angeles, Calif.
 Moore, Frederick James, 2834 S.E. Clinton St., Portland, Oregon
 Moore, George Spencer, 2288 Comstock Ave., Linda Vista, San Diego, California
 Morazzini, Joseph Julio, 18 Pine St., West Haven, Connecticut
 Moore, Ernest Irvin, 205 S. Olive St., N. Little Rock, Arkansas
 Moore, Franklin Gilford, 918 Pacific St., Sioux City 19, Iowa
 Morley, Graydon Albertus, 1326 Inidanola Ave., Columbus, Ohio
 Morrissey, Richard Mark, 17 Prospect St., Charlestown, Massachusetts
 Mowers, Jerome Linforth, 1658 151st St., Compton, California
 Mugas, Quintin Naris, 665A Natoma St., San Francisco, California
 Munson, Russell Davies, 15 Halsted Place, Rye, New York
 Myers, William Joseph, Jr., 25 Belle Ave., Troy, New York

N

Nagell, Raymond Bliss, Goldens Bridge, New York, N. Y.
 Neer, Robert Albert, 806 Boyce St., Urbana, Ohio
 Nelson, Joe Vincent, Rt. #2, Sallisaw, Oklahoma
 Nelson, Louis Paul, Box 35, East Princeton, Massachusetts
 Nesbitt, Howard Ellis, 5670 Linwood St., Detroit, Michigan
 Newbold, George Fred, 32 Delaware Ave., Paterson 3, New Jersey
 Niles, Glenn Foster, R.F.D., Charlestown, New Hampshire
 Norman, Charles Lewis, Jr., Route 1, Box 29B, Montgomery, Alabama
 Norris, Joseph Frederick, Jr., 1676 W. Ave., Miami, Florida
 Nye, Harrison Elwin, 153 Orchard St., City Island, N. Y.

O

O'Brien, Francis Joseph, 6 Lawrence St., Wooster, Massachusetts
 O'Connor, Charles Francis, Jr., 2764 Woodhull St., Bronx, New York
 Ohmer, John Robert, 1016 Central Ave., Newport, Kentucky
 Olevinski, Stanley Francis, 4211 Westminster St., St. Louis, Missouri
 Olinger, Francis Henry, 157 Durea St., Waterloo, Iowa
 Oliver, John Robert, 415 Brown Ave., Hopewell, Virginia
 O'Neal, Winfred Allen, Pineridge, Arkansas
 Osborn, Jesse Jennings, 727 W. 4th Junction City, Kansas
 Ostergaard, Martin Peter, Jr., 236 2nd St., Perth Amboy, New Jersey
 Owen, Lyndon Wallace, Box 101, Oldsmar, Florida
 Owens, Buel Albert, Waldron, Arkansas

P

Page, Charles Albert, 133 N. Eureka Ave., Columbus, Ohio
 Paiva, John (n), 4060 Elbartson St., Elmhurst, L. I., N. Y.
 Pakiccia, Julio Americo, 217 Pocasset Ave., Providence, R. I.
 Pannell, Harold Samuel, General Delivery, Tulsa, Oklahoma
 Pansa, Gaetano (n), 37 Ellis Ave., Warren, R. I.
 Pary, Jesse Joseph, 2325A Indiana Ave., St. Louis, Missouri
 Partrick, Arthur Decker, 18 Kenilworth Road, Ridgewood, New Jersey
 Paschal, Vincent Addison, Osborne, Kansas
 Pearce, Floyd Jay, 2940 Darien St., Shreveport, Louisiana
 Percy, Henry Oscar, 616 1/2 Park Ave., Hot Springs, Arkansas
 Pease, Leslie Homer, 15 Main St., Depew, New York
 Pelletier, Felix Joseph, 282 Washington St., Brookline, Mass.
 Penston, Edward Simon, 2823 E. 45th Ave., Denver, Colorado
 Penzner, James Samuel, 16643 Oak View Drive, Encino, California
 Perkins, Andrew Franklin, 109 Elbern Ave., Harrison, Ohio
 Perkins, Amos Joseph, 4256 W. Wilcox St., Chicago, Illinois
 Perkins, Paul (n), P.O. Box 14, Firebaugh, California
 Peterson, Lawrence (n), Jr., 137 Clinton Ave., Kingston, New York
 Petitmermet, Ernest Armand, Rt. 9, Box 1145, Portland, Oregon

Petrie, Harold John, 54 Stegman St., Jersey City, New Jersey
 Phoebus, Jack Andrew, 928 North Main St., Elkhart, Indiana
 Pierce, Arley Melton, 916 Locust St., Alva, Oklahoma
 Pipes, Jack Weldon, 2315 17th St., Lubbock, Texas
 Pitts, Paul Pratt, 907 S. Montclair St., Dallas, Texas
 Polhemus, Elbert Donald, P.O. Box 215, Elk Grove, California
 Poole, Bruce Dempsey, Bastien, Virginia
 Poore, Henry Washington, 3754 W. 5th St., Ft. Worth, Texas
 Porter, Johnnie Van, R.F.D. #2, Sasakwa, Oklahoma
 Post, Raymond Circeo, Rt. #1, Box 516, Fontana, California
 Potter, George Henry, 1253 So. Orange, Glendale, California
 Poulton, Edwin Ferman, 305 Gentry St., Henryetta, Oklahoma
 Prachniak, Raymond Fred, 4 England St., New Bedford, Massachusetts
 Pranter, Charles Theodore, Jr., 524 Park Ave., Hot Springs, Arkansas
 Preece, Roland Anthony, 382 E. Del Mar St., Pasadena, California
 Price, James Samuel, 708 S. Second, Lamesa, Texas
 Price, Coley Deese, Rt. 1, Ozark, Alabama
 Prickett, Richard Marvin, Tr. #4, Anadarko, Oklahoma
 Prins, James Wallace, Rt. #1, Houghton, Louisiana
 Proc, Michael, 55 Spruce St., Hyannis, Massachusetts
 Pucciarelli, Joseph Rosaria, 513 Schukill Ave., Reading, Pennsylvania
 Pugh, Jean Clarence, 846 Walker St., Wenatchee, Washington
 Pugh, Robert James, 6502 Southside Drive, Los Angeles, Calif.

Q

Quick, Hubert Lamar, Route #3, Collins, Miss.
 Quoyle, Arthur Joseph, 10 W. 21st St., Bayonna, New Jersey

R

Radcliffe, Edward Paul, 241 K Street, So. Boston, Mass.
 Raines, Bennie Wesley, 1922 East 3rd Street, North Little Rock, Ark.
 Ramalez, Mark (n), 1821 E. Florence Ave., Los Angeles, Calif.
 Rase, Wilbur Clarence, 1515 Manchester Avenue, Columbus, Ohio
 Razim, Louis Frank, R.F.D. #1, Roscoe, Illinois
 Reed, Samuel Joseph, 1115 Kentucky Street, New Orleans, La.
 Reichert, Frank William, 62 Newell Street, Brooklyn, New York
 Reifert, Albert Jay, 525 1/2 Ohio St., Toledo, Ohio
 Reilly, William James, 166 Hawthorne Ave., Yonkers, New York
 Reising, Edwin Adam, 2117 Richland Ave., Lakewood, Ohio
 Respecke, Robert Raymond, 143 S. Ash Street, Hobart, Indiana
 Reynolds, Donald Ernest, 1574 Neilson St., Utica, New York
 Ricot, John Michael, 1812 Fillmore Street, Camden, New Jersey
 Riddle, Carter Jessie, R.F.D. #1, Andrews, North Carolina
 Riegler, Arthur (n), 1015 E. 178th Street, New York, N. Y.
 Rigler, Walter Hirkison, 1 River Rd., Shawmont, Philadelphia, Pa.
 Rills, Nolan Joseph, 219 W. South St., Opelousas, La.
 Robinson, George Donald, 4794 Box Elder, Murray, Utah
 Roberts, James David, Box 435, North Falmouth, Mass.
 Roddy, Robert Francis, 22 S. "B" St., Weanatchee, Wash.
 Rogers, Thurl (n), Big Bend, West Va.
 Romine, Earl Edward, 308 1/2 S.E. 3rd St., Washington, Ind.
 Rose, Albert (n), 51 Bennington St., E. Boston, Mass.
 Rose, Joe Andrew, Williams St., Maumee, Ohio
 Rosenthal, Solon Joseph, 1599 Electric Ave., Lackawanna, New York
 Rothfuss, Clyde J., 3944 Zenobia St., Denver, Colorado
 Rudd, Daniel Herman, Jr., 69 Bay Street, Charleston, S. C.
 Rudy, William Frank, 43 Bowe Street, Tamaqua, Pa.
 Rufo, Daniel Joseph, 1 Allen Road, Brighton, Mass.
 Runyan, Ross Andrew, 19 Russell Street, Malden, Mass.
 Runyon, Lirten Jeff, Apt. 105, 4816 Fountain Ave., Hollywood, Calif.
 Rush, Albert Charles, 1533 N. 45th St., Milwaukee, Wisconsin
 Rutherford, Alger George, c/o Horace Clement, Kingston, Michigan
 Rutter, Norman Howard, Box 63, Alexandria, Penna.
 Ryan, John Francis, 25 N. Latrobe Ave., Chicago, Ill.
 Rye, William Henry, 1242 E. 146th St., East Cleveland, Ohio
 Ryther, Austin Earl, 9525 Trescott St., Overland, Mo.

S

Sakeliaropoulos, Achilles George, 123 Beach, 93 St., Rockaway Beach, New York
 Sanford, Cecil, Duard, Box 332, Hollis, Okla.
 Sauer, William Philip, Route #1, Eldorado, Texas
 Schaeffer, George Valentine, 17 Alta Drive, Bronxville, New York
 Schariach, Aaron Henry, 521 S. Johnson St., Bluffton, Indiana
 Scheidler, Edward George, 6515 19th Ave., Minneapolis, Minn.
 Schierbaum, Elmer Arthur, 2117 W. 50th Place, Chicago, Illinois
 Schenk, Joseph Eugene, 1234 N. Metcalf, Lima, Ohio
 Schlegel, Clarence Raymond, 22 Lake Ave., Auburn, New York
 Schifano, Anthony Stephen, 457 Ardella, Akron, Ohio
 Schneider, Homer (n), c/o Erma Velma Schneider, Hitchcock, Okla.
 Schneider, Irvin Jess, 1313 Sherman St., Toledo, Ohio
 Schrottenboer, Arthur (n), 1017 Miles Ave., Billings, Mont.
 Schultz, Alfred (n), 438 Canterbury Rd., Bay Village, Ohio
 Schunemann, Francis William, 415 Circuit Rd., Portsmouth, N. H.

Schwenner, John Frank, Jr., Grafton, Wisconsin
Scionti, Henry (n), 141 Union Street, Lawrence, Mass.
Seay, Gilbert Francis, Bryson City, North Carolina
Segebrecht, Robert Albert, 1831 Seventh Ave., Beaver Falls, Pa.
Self, William Fleetwood, Jr., 6427 Aurelia St., Pittsburgh, Penn.
Sharp, Walter Clinton, 814 East Browning St., Pampa, Texas
Shaw, Herbert Wyman, Littleton Rd., Harvard, Mass.
Shea, Jeffrey Joseph, Hoosick Falls, New York
Sheehan, John Joseph, High Bridge, New Jersey P.O. Box 333
Shelley, Marvin Leo, 4661 Spring Grove, Cincinnati, Ohio
Shepherd, Louis McKinley, 231 Arcadia Ave., Pleasanton, Wellington,
W. Va.

Sherley, Julius Franklin, 138 Woburn St., Lexington, Mass.
Shockey, Charles Edward, 5835 Croslin Ave., Cincinnati, Ohio
Shoemaker, Edwyn Leibfreed, Jr., 5513 N. Marshall St., Philadelphia,
Penn.

Shook, John Andrew, P.O. Box 2023, Winston, Salem, N. C.
Shows, Ivan Hillery, 3323 Midway Ave., Baton Rouge, La.
Siess, Adolph Emil, 4967 Romaine Place, St. Louis, Mo.
Sisoev, William William, 8624 San Carlos Ave., South Gate, Calif.
Skiladz, Edward (n), 195 Freeman St., Brooklyn, New York
Sladeczek, Ben Felix, Flatonia, Texas, Box 131
Slattery, William Robert, 1083 Burns St., Mt. Morris, Michigan
Small, Earl Arthur, 4 Mawney St., Providence, R. I.
Smalley, Thad, Olin, 19 1/2 East Chotaw, McAlister, Okla.
Smith, Albert Dana, Jr., 171 Lancaster Street, Portland, Maine
Smith, Donald Clifford, Route #2, Rigby, Idaho
Smith, Ellis Carl, 5126 Trenholm Rd., Columbia, S. C.
Smith, Floyd Richard, 2411 Perkins Ave., Mt. Vernon, Illinois
Smith, Jack Ralph, 1722 No. Garfield Ave., Pasadena, Calif.
Smith, James Elmo, 1020 Lane Ave., Memphis, Tenn.
Smith, John Howard, 45 Irving Street, Millis, Mass.
Smith, Joseph Brown, 611 Cherry St., Seattle, Wash.
Smith, Firman Nelson, 514 17th Ave., E. Superior, Wis.
Smith, James Robert, 1510 Circle Street, Woodward, Oklahoma
Smith, Richard Oldham, Hawthorne, Florida
Snauffer, James Whitney, 2330 18th Street, Akron, Ohio
Snow, Richard Douse, 107 New Jersey Ave., Riverside, N. J.
Sobczyk, John Joseph, 42 Verel Ave., Lackawanna, New York
Soloman, Charles Joseph, 1899 Union Rd., Gardenville, New York
Somerville, Frank Vernon, Whitney, Nevada
Sonier, Charles Richard, 5517 Jefferson St., Philadelphia, Penn.
Spivey, Cleon Randall, Box 135, Eagle Lake, Florida
Staron, Matthew Joseph, R.D. #1, Oil City, Pa.
Stavar, George Richard, 227 Halladay St., Jersey City, New Jersey
Stefaniak, Francis Stanley, 76 Lake Street, Webster, Mass.
Steffen, Elroy George, 65 Hague Street, Detroit, Michigan
Stiess, Aloys Lee, 634 Ardleigh Drive, Akron, Ohio
Stivers, Joseph Samuel, Rt. #2, Box 158, No. Little Rock, Ark.
Stockham, Ben LeVerl, 204 Herbert Ave., Salt Lake City, Utah
Stoddard, Ted Bowers, Roxburgh, Idaho
Straach, Herbert Fredrick, 40 E. 12th St., San Angelo, Texas
Strachan, David Mathew, 2722 Newbern St., Youngstown, Ohio
Strain, Barton James, 78 S. 17th St., Terre Haute, Ind.
Strand, Olaf Leander, 614 1/2 Selby Ave., St. Paul, Minnesota
Stright, Earl Aloysius, Albany, New York
Strock, William Middlekauff, 1016 Pope Avenue, Hagerstown, Md.
Stuprich, Michael Anton, 710 N. Ridgewood Pl., Los Angeles, Calif.
Stucker, Ollie Wilson, 308 N. Third Street, Danville, Ky.
Svoboda, William (n), Rt. 8, Box 1817, Sacramento, Calif.
Swartz, Kenneth Edward, 835 E. 99th St., Los Angeles, Calif.
Swatt, Andrew Joseph, 192 Burritt Avenue, Stratford, Conn.
Swayze, Fred (n), 88-90 Van Waagen Avenue, Jersey City, N. J.
Szymanski, Louis Joseph, 634 E. 153rd St., Harvey, Ill.
Sweet, Kenneth William, Route 4, El Dorado, Arkansas
Swiky, Sidney (n), 2829 W. 23rd Street, Brooklyn, New York

T

Tallent, John Francis, 1 Waite Street, Malden, Mass.
Tanner, Kenneth Donald, 214 E. 10th St., Clovis, New Mexico
Tate, James William, Diamond Apts., McAlester, Oklahoma
Taylor, Harold Mathas, Montezuma, Indiana
Taylor, John Guy, Rt. 1, Hiwassee, Georgia
Terrell, Alfred Louis, 615 E. Ocean View Blvd., Long Beach, Calif.
Terrill, T. W. Trice, General Delivery, Angleton, Texas
Thomas, Floyd Dunn, Jr., 708 E.E. 20th Avenue, Portland, Oregon
Thompson, James Harold, Star Route, Kress, Texas
Thompson, Kenneth Ray, Gen. Del., Winnsboro, Texas
Thompson, Lavoy Harvey, 2650 N.W. Vaughn, Apt. #18, Portland,
Oregon

Thompson, Seth Ward, 217 W. Brooklyn Street, Dallas, Texas
Thompson, Willard Lee, 612 N. Broad Street, Guthrie, Oklahoma
Thornever, William Fred, 104 38th Avenue, N. Chicago, Illinois
Tigar, Harry Boardman, R.F.D. #1, Belvidere, New Jersey
Titus, Harold Hawley, 155 Aldrich Street, Gowanda, N. Y.
Tobey, Eugene Jerome, 1240 West Bdway., Hewlett, Long Island, N. Y.

Tomanovich, Chris (n), 1723 4th, Eureka, California
Tompkins, Arthur Raleigh, 1400 Massachusetts Ave., Cambridge, Mass.
Toth, Lewis George, 248 S. Penn St., Allentown, Penn.
Trombino, Henry Carmen, 108 Coral St., Paterson, New Jersey
Trounson, Thomas Carpenter, Jr., 115 West Clay St., Rosella Park,
N. J.

Truax, Lester Lloyd, 4302 1/2 S. Puget Sound, Tacoma, Washington
Tuohy, Frank Bevan, 93 Massachusetts Ave., Springfield, Mass.
Twist, Leonard William, 261 Hickory St., Kearny, New Jersey

U

Urcillo, Ernest Serdo, 503 W. 103rd St., New York, N. Y.

V

Vaughn, William Edward, El Camino Real, Rt. #1, Box 474, Salinas,
California

Veitch, William James, Barnard, Kansas
Viar, David Benjamin, 800 Court Street, Lynchburg, Virginia
Vines, Orlando Nathaniel, 10147 Cornell Avenue, Seattle, Wash.
Vinson, Albert George, 302 Clifford Street, Toledo, Ohio
Vinson, Charles Stokely, 1401 Second Street, Alamosa, Colorado
Vorwalske, Karl Ferdinand, 201 Short Street, Wausau, Wisconsin
Vukcevic, Theodore George, 14423 Saranac Road, Cleveland, Ohio

W

Walker, Robert Merle, Box 188, Route #3, Bothell, Wash.
Watson, Charles Mathew, 219 Bronx River Road, Yonkers, N. Y.
Waynesmith, Robert (n), 603 S. Walts Avenue, Sioux Falls, S. D.
Weaver, Branard Hampton, R.F.D. #7, Box 11A, Roanoke, Va.
Webb, Thomas Norris, Rt. #2, Box 38, Marinette, Wisconsin
Weir, William Grant, Activity #1, Navy No. 138, c/o F.P.O., N. Y.
Weiss, Leonard (n), 38 Madison Street, Oak Park, Ill.
Weisheimer, Gerald Kenneth, 1654 Dorr Street, Toledo, Ohio
West, Oliver Benton, Rt. #5, Box 39, Oklahoma City, Okla.
Whalin, Robert Emmett, 2238 S. Lee Street, Philadelphia, Penn.
Wheeler, Clifton Auris, 60 S. Georgia Avenue, Mobile, Ala.
Wheeler, Henry Charles, West Halifax, Vermont
White, Charles Joseph, Jr., Route #2, Longview, Texas
White, Clifford Paul, Friendsville, Tenn.
White, John Alex, Rt. 13, Box 272, Houston, Texas
White, Norton Ellis, 513 So. Randall Street, Pasadena, Texas
Whitehouse, Robert Philip, 4 Main Street, Maynard, Mass.
Whiting, Thomas Herman, 1445 S.W. 30th Street, Oklahoma City, Okla.
Whitley, Vernon Sykes, R.F.D. #1, Tarboro, North Carolina
Whittaker, Harold Leonard, 1517 Bidwell Street, N.S., Pittsburgh, Pa.
Widener, Clifford Eugene, 2008 East Washington St., Indianapolis, Ind.
Wilcox, Henry Elmer, 1425 31st Street, Milwaukie, Oregon
Wilkinson, Buford Lawrence, 229 W. 25th Street, Los Angeles 7, Calif.
Williams, Livius Lankford, Munden, Virginia
Williams, William John, 1832 Rogena Street, McKeesport, Penn.
Williamson, Lenneau Sparkmon, R.F.D. 3, Galivant Ferry, S. C.
Willis, Murrell Garnet, Cherokee Hotel, Cherokee, Oklahoma
Wingfield, John Lacy, Phoenix, Virginia
Wise, Willard (n), 211 S. Liberty Avenue, Alliance, Ohio
Wisniewski, Raymond Robert, 363 Highland St., South Amboy, N. J.
Wolf, John William, R.F.D. #1, Niagara Falls, N. Y.
Wolf, Lloyd Arthur, Sr., 25 Hancock Street, Cylmar, Penn.
Wolfe, James David, Market Street, New Paris, Ind.
Wolfe, Robert Flores, P.O. Box 255, Glasgow, Montana
Wood, Glendon Lucious, 5805 S.E. 87th Avenue, Portland, Oregon
Wood, Reece Dearth, 316 S.W. Frisco Street, Oklahoma City, Okla.
Woodbridge, Harvey A., Corner Pearcey and Woodbridge Avenues,
Yuba City, California
Woodriddle, Bernard (n), Act. #1, Navy #138, Fleet Post Office,
New York
Wortman, Estle Terrell, 1109 W. 35th Street, Levy, Arkansas
Wren, Forest Wilbur, R.F.D. #4, Bellefontaine, Ohio

Y

Yancey, Washburn Alonzo, 2418A Third Street, Santa Monica, Calif.
Yapchian, Edward (n), 7 Taft Street, Fitchburg, Mass.
Yetter, Frank August, 142 Norwood Avenue, Edgewood, R. I.

Z

Zak, Edward Eugene, 111 Tenth Street, Passaic, New Jersey
Zadul, Alex Michael, 903 Center Street, Versailles Township, McKees-
port, Penn.
Zellers, Oscar (n), Patterson Avenue, Jeanette, Penn.
Zilinsky, John Charles, 629 East 6th Street, So. Boston, Mass.
Zito, Jacob Anthony, 339 Washington Avenue, New Rochelle, N. Y.

M U S T E R — S U P P L E M E N T N o . I

A

Adams, John William, RFD #1, Nora, Nebraska.
 Alexander, Eugene Welch, 303 So. Preston Ave., Groesback, Texas
 Anderson, Gerald Lee, 9409 Ravenswood, Detroit, Michigan
 Andrews, William Eugene, Rt. #1, Pitts Ave., Old Hickory, Tennessee
 Anderson, Wallace Duane, 317 Crawford St., Bakersfield, Calif.
 Armstrong, Harold Teel, 135 Spring St., Quincy, Mass.

B

Barker, Joe "C", 1233 N. W., 48th St., Oklahoma City, Okla.
 Barbour, Samuel Isaac, RFD #1, Varina, No. Carolina
 Basso, Stephen Anthony, Union Ave., Lakehurst, New Jersey
 Benson, Charles Edward, U.S. Naval Activity #1, Navy #138, Fleet Post Office, New York, N. Y.
 Berce, Lewis Charles, RFD #3, Houlton, Maine
 Besko, Victor Joseph, 206 Green St., Albany, New York
 Boos, Charles Joseph, 6318 Bienvenue St., New Orleans, La.
 Brandt, Joseph John, 2914 Geneva, West Dearborn, Mich.
 Breitzman, Lester Carl, 825 Range St., Manistique, Mich.
 Britton, William Harris, 1032 Johnston St., Philadelphia, Penna.
 Brown, Andrew Clyde Jr., Box 576, Waynesboro, Virginia
 Brown, Harry Gordon, 52 Maryland Ave., Annapolis, Maryland
 Bryan, Milton Lee, Rt. #2, Box 321, Wilmington, No. Carolina
 Bryant, John Albert Jr., 308 Railroad Ave., Glen Burnie, Maryland
 Brookins, Hiram Joseph, Route #1, Donelsonville, Georgia
 Buckman, Paul Werner, 418 S. Grand Ave., Evansville, Indiana
 Burch, Kenneth Ralph, 510 Warren, Flint, Mich.
 Burrcece, William Allen, 1291—28th St., S. Arlington, Va.
 Burton, Samuel Wayne, 19 Orchard St., Asheville, N. C.
 Buterbaugh, William Murray, Box 110, RD #1, Commodore, Pa.

C

Campbell, Robert Emmett, 313 Deegan St., Bridgeport, W. Va.
 Capela, John Joseph, 6031—56th Drive, Maspeth, N. Y.
 Capistran, Andrew Bernard, 1 Forbes St., Chelsea, Mass.
 Carlson, Elmer Carl, 532 Jefferson Ave., Brooklyn, N. Y.
 Carter, Ruben Govan, 124 E. Palmetto St., Florence, S. C.
 Cason, Lamar Chaffin, Route 1, Monticello, Ga.
 Chevront, Charles Wesley, 223 1/2 Maple Ave., Clarksburg, W. Va.
 Chisholm, Lionel Byron, Rt. 1, Auburndale, Florida
 Chisum, Lester Carol, Rt. 6, Lubbock, Texas
 Church, James "R", 500 Cypress St., North Little Rock, Ark.
 Clark, Harry Lee, Augusta Springs, Va.
 Clark, Thomas James, 19850 Doris Ave., Farmington, Mich.
 Cogliandro, Dominick Joseph, 141 Rectory St., Port Chester, N. Y.
 Courtney, Robert Lee, 480 Charlotte Ave., Waynesboro, Va.
 Crane, Arthur Earl, Kempton, Illinois
 Cree, Dan Glasco, 2911—7th Ave., Altoona, Penna.
 Cross, Arnold Robert, 52 East Ave., Whitman, Mass.
 Cross, Henry Lindon, Pinehurst, Georgia
 Crumpler, Richard Eugene, RFD #2, Elm City, N. C.
 Curry, Cletus Joseph, RFD #2, Williamsburg, Iowa

D

Dallman, Robert Walter, 2612—10th Ave., So. Minneapolis, Minn.
 Davis, Harry Cole, Rt. 2, Seneca, South Carolina
 Davis, Robert Lee, 824 High St., Youngstown, Ohio
 Davis, William Calvin, Rt. #1, Box 44A, Maylene, Ala.
 DiScullo, Frank Adorno, 5004 Foster Ave., Baltimore, Md.
 Doherty, William Charles, 101 Minebrook Rd., Bernardsville, N. J.
 Duncan, George Thomas, Daylight, Tenn.
 Dunning, Howard William, 50 Trenton St., Jersey City, N. J.
 Durham, William David, 502 Redman Ave., Campbellsville, Ky.
 Durso, Lawrence John, 24 So. Prospect St., Haverhill, Mass.

E

Edge, Charles Gilbert, 2214 LeMotte St., Wilmington, Delaware
 Eisman, Oscar (n), 2067 Davidson Ave., Bronx, N. Y.
 Ellis, Philip Covell, 9 Althea Ave., Attleboro, Mass.
 Elpers, Carl Leo, 5945 Pennsylvania, Detroit, Mich.
 Espinoza, Jesus Baca, General Delivery, Coolidge, Ariz.
 Eubank, Chelsea Columbus, RFD #4, Guntarsville, Ala.
 Evan, Carl Frederic, 4342 S. Austin St., Milwaukee, Wis.

F

Farley, Donald Dietrick, 350 Market St., S. Williamsport, Penna.
 Farrell, John (n), 415 Jefferson Ave., Mamaroneck, N. Y.
 Featherstone, Fielding Wesley, 4231 Wichita Ave., Cleveland, Ohio
 Fillmore, Roy Allen, 217 So. West St., York, Pa.
 Forstner, Albert Eugene, 2406 East Clay St., Richmond 23, Va.
 Fortney, Donald Zane, Box 578, Enterprise, W. Va.
 Fowler, James Gifford, Jr., 131 Mt. Vernon Ave., Loudonville, Ohio
 Fox, Woodrow James, Sr., 200 Brevard St., Charlotte, N. C.

Francis, James Benjamin, Jr., 17 Hamilton St., New London, Conn.
 Frazier, Carl Emil, 389 Emma St., Fond du Lac, Wis.
 French, Everett Richard, 85 Elm St., Hudson Falls, N. Y.
 Fultz, Varnon Lawrence, 5105 Crittenden St., Edmonston, Md.

G

Gagnea, Arthur (n), Gibbs City, Mich.
 Gallimore, Tracy Alton, Georgetown, Ohio
 Garvey, James Lawrence, 3008 Frisby St., Baltimore, Maryland
 Gehring, James DeWayne, 323 S. 6th St., Richmond, Ind.
 George, Lloyd Cecil, 534 W. Stetson St., Orlando, Florida
 Gerling, Bruce Ray, 6123 5th Ave., Kenosha, Wis.
 Girone, Salvatore (n), 447 Union St., Brooklyn, N. Y.
 Glau, Robert Henry, 720 Coolidge Ave., Phoenix, Arizona
 Gorka, Stanley Paul, 411 Columbia St., Salem, Ohio
 Goulet, John Jesse, 1414 Lake Shore Dr., Escanaba, Mich.
 Graham, Robert Allen, General Delivery, Las Vegas, Nevada
 Grove, Harry Albert, 1404 N. Monroe, Litchfield, Ill.
 Guess, Willis Gilbert, Box 45, Emporia, Fla.
 Guy, James David, Jr., Rt. #4, Burlington, N. C.

H

Hansen, James Thomas, 869 70th St., Brooklyn, N. Y.
 Hatley, Richard Jay, Rt. #1, Mt. Peasant, N. C.
 Harris, Albert Charles, 1055 University Ave., Bronx, N. Y.
 Harvey, Floyd Denneth, Rt. #1, Brookings, S. D.
 Hays, William Simmons, 1774 Nelson Ave., Memphis, Tenn.
 Heil, Howard Normann, 1751 N. Washtenaw, Chicago, Ill.
 Heller, Victor Herman, 373 Harvard Ave., Hillside, N. J.
 Heringer, William Joseph, 1625 N.W. 27th St., Oklahoma City, Okla.
 Herold, Robert Charles, 1141 Sullivant Ave., Columbus, Ohio
 Hewitt, Stanley Garner, McCalland, Iowa
 Hill, James Leroy, Morgan St., Spray, N. C.
 Hilyard, Clarence Emery, RFD #2, Fort Fairfield, Maine
 Hoffmann, Carl Richard, Jr., 212 E. Lake St., Waupaca, Wis.
 Holm, Arthur Walter, 393 University Ave., St. Paul, Minn.
 Holman, Axel Alfred, Rt. #1, Box 95, Lake Linden, Mich.
 Holtz, Francis Andrew, Montgomery, Minn.
 Holzmann, Eugene Oscar, 429 Walker St., Fond du Lac, Wis.
 Honeycutt, Robert Lewis, 128 N. Second St., Albemarle, N. C.
 Hopkins, Roy Louis, 5618 14th Ave., Kenosha, Wis.
 Howard, Edward, Jr., 79 Grant St., Ramsay, N. J.
 Huff, Clarence Everette, 1015 College Ave., Apt. 7, Bluefield, W. Va.
 Hutchinson, Carlon Genair, RFD #2, Box 1, Nicholas, S. C.

J

Johnson, Lewis Hildon, P. O. L. Wenonah, N. J.
 Johnson, Walter Eric, 53 Kimball St., Malden, Mass.

K

Kay, Joe Crayton, 118 Stonewall St., Rock Hill, S. C.
 Kraljic, John (n), 3607 Steinway St., Astoria, L. I., N. Y.
 Krzykowski, Chester Joseph, 3535 School St., Chicago, Ill.

L

Lahti, William Waldemar, 2162 25th St., Astoria, L. I., N. Y.
 Lasko, Walter Edward, 81 Chamber St., Boston, Mass.
 Leddon, Edward Franklin, 1728 N. Wolfe St., Baltimore 13, Md.
 Ledford, Olean (n), Hayesville, N. C.
 Ld Fils, Bernard William, Geneva, Florida
 Lipow, Joseph Israel, 212 Hazel Ave., Slaisbury, Md.
 Lockwood, William Melvin, 435 Bancroft St., Apt. 401, Toledo, Ohio
 Lohr, Reece Dwight, RFD #2, High Point, N. C.
 Luttrell, Robert Dilsworth, 4310 Newton St., Colmar Manor, Md.

M

Macaulay, Percy Ward, Setaukat, New York
 Macik, Harry, Jr., RFD #1, Toronto, Ohio
 Mack, John Francis, 1406 Erie Ave., Renovo, Pa.
 Mackall, Charles Gawthrop, 354 Nilson St., Clarksburg, W. Va.
 Magee, Alton Morgan, 1111 W. Summit Ave., Corsicana, Texas
 Mancinelli, Raymond, 75 Bouvier Ave., Manville, R. I.
 Marohl, Arthur Edward, 395 Broadway, Cambridge, Mass.
 Martin, Peck Andy, P.O. Box 15, Kessler, W. Va.
 Martin, Shelby Lee, 2810 Abardeen St., Covington, Ky.
 Mattes, Ralph (n), 211 Ashburton Ave., Yonkers, N. Y.
 McCant, John Williams, 1015 Sherman St., Decatur, Alabama
 McCoy, Richard Patrick, 137 Malone Ave., Belleville, N. J.
 McGarvey, Carol Laverne, R.R. #1, Shelburn, Ind.
 McNally, John James, 2815 Chippewa St., New Orleans, La.
 Melton, Alonzo (n), 1216 Oakland St., Fort Wayne, Ind.
 Melvin, William Shamrock, 1820 Pine St., Murphysboro, Ill.
 Michalski, Theodore Frank, 55 E. 102nd St., New York, N. Y.
 Mikos, Edward Michael, 421 So. 7th St., Harrison, N. J.
 Miller, Earl William, 31 E. St. S.W., Miami, Okla.
 Miller, Frank Eugene, 1046 Summerlea Ave., Washington, Penn.

Miller, Morris Martin, 5666 Diamond St., Philadelphia, Penn.
Moodt, William Andrew, 44 Monroe St., Berea, Ohio
Morsberger, Tyson Glenn, 5 Rognel Ave., Cafonsville, Md.
Mugnolo, Charles James, 1214 N. Oakley Blvd., Chicago, Ill.
Murphy, Harold William, Route 6, Columbia, Tenn.

N

Nelson, Curtis Merrick, 1127 S. 7th St., Keokua, Iowa
Nicholson, Clifford Sheridan, Winchester, Virginia
Novak, Peter (n), 53 Woodland Ave., Kearny, N. J.

O

Oslar, John Joseph, 1115 W. Moyamensing Ave., Philadelphia, Pa.
Owens, Luther (n), Lida, Kentucky

P

Parrish, Ralph Milton, 25 Chestnut St., Tucapau, S. C.
Pickering, Ned Clayton, 2850 N. Capitol Ave., Indianapolis, Ind.
Poepfel, Milton Frank, 752 E. 6th St., Winona, Minn.
Post, Charles Walker, Navy Activity #1, Navy 138, F.P.O., N. Y.
Potter, Edward Doyle, State St., Mellville, Penna.
Pratt, Robert Gonzales, Jr., 731 Lee St. S.W., Apt. 4, Atlanta, Ga.
Purdham, Charles Roosevelt, RFD #1, Wilmington, Delaware

R

Ramming, Joseph Robert, 1821 E. 30th St., Baltimore, Md.
Raynor, Arthur Allan, 11646 Forrer St., Detroit, Mich.
Ridgell, James Milton, 408 S. Vincent St., Baltimore, Md.
Robinson, Richard Donald, 912 N.W. 46th St., Miami, Fla.
Romano, Anthony (n), 240 E. Broadway, Milford, Conn.
Rouse, Garnett (n), 605 E. New York St., Indianapolis, Indiana.
Ryckman, Alvin Vernin, Pollock, South Dakota
Rynkiewicz, Joseph Edward, Jr., 514 E. 5th St., Mt. Carmel, Penna.

S

Sasso, Guiseppe (n), 8755 Albermarle Dr., Merrimack Pk., Norfolk, Va.
Saylor, Charles Elwood, Jr., Linfield, Penna.
Scheffter, Walter Leo, Gen. Del., Mt. Carmel, N. D.
Schneider, Raymond Stevenson, 1909 E. Lanvale St., Baltimore, Md.
Schork, Frank, 91 Kuhlthua Ave., Milltown, N. J.
Schultz, Merle (n), Franklin St., Rensselaer, Ind.
Schwarz, Paul Jacob, 6107 Bergenline Ave., West New York, N. J.
Scott, Lewis Harper, Rt. #2, Itta Bena, Miss.
Sennett, William Byrne, 21 Platt St., Glens Falls, N. Y.
Serow, Francis Rutherford, 148 E. 9th St., Oswego, N. Y.
Shafer, Brooks Whitaker, 1671 DeFont Ave., N.W., Atlanta, Ga.
Sherman, Norman Campbell, 312 So. Union Ave., Cranford, N. J.

T

Sinnott, John Joseph, 208 Delaware St., Elizabeth, N. J.
Slobodnik, Paul Louis, 1846 S. Harding Ave., Chicago, Ill.
Smith, Berton Clare, 3236 30th Ave. S., Minneapolis, Minn.
Smith, Franklin Peter, 1118 N. 8th St., Springfield, Ill.
Smith, William Hamilton, Jr., 391 Grand Ave., Brooklyn, N. Y.
Smithwick, Howard Thomas, 22 New St., Buford, Georgia
Space, Raymond Hirsch, Wellsboro, Penna.
Spence, Charles Russell, 29 Garfield Ave., Kearny, N. J.
Stamper, Charles Sylvester, Box 102, Amo, Ind.
Stefaniak, Francis Stanley, 76 Lake St., Webster, Mass.
Steger, William Trump, Rt. #2, Hamstead, Md.
Stiber, Thomas Frank, Jr., 578 Eddy Rd., Cleveland, Ohio
Stilley, Luther Mack, Pilot Mt., N. C.
Strohm, Gilbert Clarke, 608 Fourth Ave., Bethlehem, Pa.
Sullivan, James Cecil, Mt. Vernon, Alabama
Sutton, Charlie Clifton, Rt. 2, Wayensville, N. C.

T

Taylor, John Frank, 3913 Lowell Ave., Chicago, Ill.
Therault, Leo (n), 101 Danforth St., Portland, Maine
Thomas, Clyde Blonnie, 614 Davis St., Gainesville, Georgia
Tippens, Claude Irvin, 1720 Ailor Ave., Knoxville, Tenn.
Torney, Clement Edward, 551 1/2 E. 26th St., Erie, Pa.
Trelewicz, Thomas Stanley, 52-72 73rd St., Maspeth, N. Y.
Trowbridge, William Charles, Rt. 4, Floydada, Texas

V

Vandergrift, Frederick Hugh, 241 Madison St., Bristol, Penn.
Venable, Oran Lee, Route 9, Box 261, Oklahoma City, Okla.
Vinson, William Thomas, London, Ark.

W

Warder, James Austin, Box 718, Indian Head, Maryland
Weible, John Hulbert, Standish, Michigan
Weiss, Benjamin, 1821 Bryant Ave., Bronx, N. Y.
Welch, Merle Adrin, Belpre, Ohio
Westerdahl, Carl Arnold, 260 E. Middle St., Gettysburgh, Penn.
Wethington, Joseph Wayne, 224 N. Meridian St., Lebanon, Ind.
Windsor, Cass Worance, Rt. 4, Lubbock, Texas
White, James William, Norman, Ark.
White, John Howard, 15 Jean Court, Woodbridge, N. J.
Whitney, Glenn Verland, 3356 Live Oak St., Huntington Park, Calif.
Wildes, Keith Berton, Bowdionham, Maine

Y

Young, Joseph Franklin, RFD #2, Waynesburg, Penn.

M U S T E R — SUPPLEMENT No. 2

A

Akin, William McKinley, Jr., 1926 W. Magazine St., Louisville, Ky.
Atkinson, Eugene (n), 928 Franklin Ave., Aliquippa, Pa.
Avery, John Green, Jr., Rt. #2, Baxley, Ga.
Axilrod, Stephen Harvey, 3300 Daniels, Dallas, Texas

B

Bell, Lionel (n), 224 S. Orange Dr., Los Angeles 36, Calif.
Bellasalmo, Benjamin Joseph, 1117 47th Rd., Long Island City, N. Y.
Benson, Burdett Harvey, Benson Rd., Victor, N. Y.
Burns, Willie (n), Brady, W. Va.
Butler, Willard Holt, Marion, Md.

C

Catalano, Andrew Joseph, 22-11 133rd Ave., Springfield, N. Y.
Chartier, Joseph Parley, 376 Lisbon St., Lewiston, Maine
Cox, Ralph Emerson, P.O. Box 568, Lander, Wyoming
Craig, Richard Ivan, 532 9th St., Elko, Nev.
Crowley, George Francis, 198 Highland St., Milton, Mass.

D

Diamond, John Francis, 12 Water's Ave., Everett, Mass.

E

Evert, William John, 3104 32nd St., Astoria, N. Y.

F

Firestone, Jay Martin, R.D. #1, Denver, Penna.
Fisher, Milfred Douglas, 6 Allen Ave., Portland, Maine
Flynn, Robert (n), General Delivery, Salt Lake City, Utah

H

Hall, Spencer Malcolm, 928 Main St., Poughkeepsie, N. Y.
Hatzbrouck, Harry Gilbert, Jr., 22 Beraman Terr., Dumont, N. J.
Hayden, James St. Clair, 2701 Webster Ave., Pittsburgh, Pa.
Hein, Harold August, Sauk Rapids, Minn.
Hendricks, John Joseph, 130 Bruyn Ave., Kingston, N. Y.
Henley, William Douglas, R. #2, Decherd, Tenn.
Huling, William Warren, 26 Main St., Manchester, N. Y.
Hutchinson, George Washington, Jr., 400 N. Curley St., Baltimore, Maryland

J

Jeffries, John Nicholas, 212 Commonwealth Ave., Springfield, Mass.

Johnson, Charles Francis, 806 E. 5th St., Boston, Mass.
Jones, Abe Lincoln, Rt. 1, Box 177, Newton, Miss.
Juarez, Henry (n), 8821 S. Houston Ave., Chicago, Ill.

L

Ledger, Clyde Edward, 137 W. Spring St., Cadiz, O.

M

McCabe, William Francis, 79-12 68th Ave., Middle Village, N. Y.
McKenna, Daniel Edward, 54 West St., New Haven, Conn.
Meyers, Frederick Gordon, 1815 Willow Ave., Niagara Falls, N. Y.
Morgan, Charles Andrew, 228 11th St., Knoxville, Tenn.
Murawski, William Joseph, 47 Jay St., Albany, N. Y.

O

Olson, Kenneth Ralph, 42 Baker St., West Roxbury, Mass.

P

Perra, Wilfred Arthur, 19 Clifton St., Worcester, Mass.
Phillips, Albert LeRoy, 815 N. Governor St., Evansville, Ind.
Piercy, George Edward, Box 371, Ronconverte, W. Va.

R

Reid, James (n), 23 Buffington Ave., Pittsburgh, Pa.
Roach, John Lewis, General Delivery, Grand Chain, Ill.

S

Sell, Cecil Nesbit, R.D. #1, Sarver, Penna.
Simpson, Robert (n), 743 Medosh Ave., Lockland, O.
Smith, William Foster, 3434 42nd St., L. I. City, N. Y.
Swenson, Carl Leland Gustaf, R.R. #1, Assaria, Kansas

T

Thomason, Lewis Edward, Route 1, Hartselle, Alabama

U

Usher, Allen Thomas, Jr., 14 Cumberland Rd., Riverside, R. I.

W

Willetts, Riley Alton, Route 1, Bolivia, N. C.
Wood, William Lawrence, 386 Sheridan St., Elmira, N. Y.

