

THE
135TH
U. S. NAVAL CONSTRUCTION
BATTALION REVIEW

FOREWORD

The record of the 135th Battalion laid before you within the pages of this book, reveals clearly the character of that Unit, a character built by the efforts, strong spirits, and abilities of all hands, such a character that made the 135th Battalion outstanding among the Seabees.

This book is dedicated to those loved ones at home for whom we served, worked, and from whom we were so long separated. It is a record of achievements, of hardships, of hazardous undertakings, of pleasures, of relationships, and of occasions that cemented those acquaintances into friendships that will last on through the years to come.

This record of two years service, devoted to helping win the war, to the Navy, and to our country, cannot but assure that those who accomplished so much as a unit, in the building of airfields, and camps, and in the completion of all assignments given, will keep ever before them the ideals of service and the fine records established, and as individuals, in the building of homes, of farms, and of industries, will do their part in the maintaining of peace for which we have fought so dearly.

It has been an honor to have served with the personnel of this battalion, who by their records of accomplishments have made those at home rightly proud. Judging by those records, which were not made through the efforts of any one member of the Battalion, but through the concerted efforts of all, it is certain that they will account well for their share of the great tasks that will require strong and wise men, tasks that lie ahead in the reconstruction of America, and the world.

Paul B. Gillette

O
F
F
I
C
E
R
I
N
C
H
A
R
G
E

COMMANDER PAUL C. GILLETTE
Civil Engineer Corps, USNR

The skipper makes his home in Arlington, Virginia. He received his Bachelor of Science Degree in Civil Engineering from Texas A & M College in 1913, and in 1916-18 he did post-graduate work in hydro-electric engineering at the University of Wisconsin where he was awarded a fellowship in hydraulic research.

Commander Gillette served in World War I as a first lieutenant in the Engineer Officer Reserve Corps. In 1924 he attended Cavalry School and in 1925 the Advanced Engineering Training School.

In civilian life he supervised dredging and the building of docks and dry docks for the Panama Canal Commission. Later he was engaged in rock fill dam and tunnel construction, inventory and valuation of hydro-electric water supply, public utilities and electrical equipment and the designing of dam and reservoir structures for the War Department, U. S. Engineers. Subsequently he was employed by the U. S. Treasury Department on reports on condition and life of ships, tugs, docks and public utilities. Immediately prior to his assignment as Officer-in-Charge of the 135th N.C.B. he was assigned to the Program and Statistical Department, Bureau of Yards and Docks, Navy Department, Washington, D. C. His wife, Martha Taylor Gillette, lives at their home in Arlington.

E
X
E
C
U
T
I
V
E
O
F
F
I
C
E
R

LIEUTENANT COMMANDER GARY C. BANKS
Civil Engineer Corps, USNR

The Executive Officer comes from Windermere, Charleston, South Carolina. He attended Clemson College and received his Bachelor of Science degree from the University of South Carolina in 1927. In civilian life he was a resident engineer and maintenance superintendent with the South Carolina State Highway Department. Mr. Banks, who was originally assigned to the 96th Battalion, joined the 135th in October, 1943, and became Executive Officer in June, 1944. He is married and has three children.

OFFICERS OF THE STAFF

Front row, left to right:

- Lieutenant L. L. McIntyre, CEC, USNR.....Construction Officer
- Lieutenant Commander G. C. Banks, CEC, USNR.....Executive Officer
- Commander Paul C. Gillette, CEC, USNR.....Officer in Charge
- Lieutenant Commander W. R. Long, MC, USNR.....Medical Officer
- Lieutenant Commander B. L. Tulin, DC, USNR.....Dental Officer

Back row, left to right:

- Lieutenant E. M. Meldon, SC, USNR.....Supply Officer
- Lieutenant (jg) J. R. Wassell, MC, USNR.....Junior Medical Officer
- Lieutenant (jg) O. A. Stoutland, CEC, USNR.....Assistant Engineering Officer
- Lieutenant A. A. Azlein, ChC, USNR.....Chaplain
- Lieutenant (jg) J. M. Wilson, CEC, USNR.....Personnel Officer
- Lieutenant J. J. Moore, SC, USNR.....Disbursing Officer

OFFICERS OF THE 135TH

First row, left to right: Lt. (jg) O. A. Stoutland; Lt. (jg) J. R. Wassell; Lieut. E. M. Meldon; Lieut. L. L. McIntyre; Lieut. Comdr. G. C. Banks; Commander P. C. Gillette; Lieut. Comdr. W. R. Long; Lieut. Comdr. B. L. Tulin; Lt. (jg) J. M. Wilson; Lieut. J. J. Moore; Lieut. A. A. Azlein. *Second row:* Lt. (jg) O. J. Lillevang; Lieut. J. R. Henshaw; Lieut. J. M. Curran; Lieut. J. Ritter; Lieut. J. D. Ray; Lieut. D. L. Roberts; Lieut. J. R. O'Brien; Lieut. D. Harrison, Jr.; Lieut. W. T. Horner; Lt. (jg) W. O. Peterson; Lt. (jg) W. J. McDonald. *Third row:* Chief Warrant Officers T. E. Stringer; J. B. White; R. Reynen; J. E. Peterson; V. J. Watson; R. S. Cromley; J. P. Zamichici; Z. C. Davidson; J. T. Jorgenson; A. D. White.

F
O
R
M
E
R

E
X
E
C
U
T
I
V
E

O
F
F
I
C
E
R

LIEUTENANT URBAN P. KENNEDY
Civil Engineer Corps, USNR

Previous to retirement, June 1, 1945, Lt. Kennedy was Executive Officer of the 135th Battalion from its formation, October, 1943, to June, 1944. He entered the Navy, January, 1943. Attended University of Oklahoma, received Bachelor of Science degree, 1926. In civilian life he was Construction Contractor in Houston, Texas, where he now resides with wife and one child.

HEADQUARTERS COMPANY, PLATOON ONE

Left to right, first row: R. B. Castle, Jr., W. V. Tebay, J. S. Pilkington, R. H. Keller, W. C. Duckett, O. A. Stoutland, L. D. Danielson. *Second row:* L. L. Barker, P. N. Landucci, A. L. Somers, R. H. Hasstedt, W. B. Hirter, C. E. Paige, J. H. Cata, C. F. Hallam, J. R. Billingsley, O. B. Harvey. *Third row:* R. A. Fowler, C. W. Pritchard, H. E. Conard, S. A. Crouthamel, J. A. Dove, R. E. Pinkley, R. K. Graham, S. L. Mann, G. K. Ainsworth, L. C. Carr, E. H. Kruger. *Fourth row:* S. C. Anderson, P. Shirkus, E. L. Bondurant, G. C. Dahlvang, R. A. Bowers, G. G. Ellis, N. R. Quackenbush, J. N. Black, F. H. Lanham, R. C. Crawford, Jr., L. P. French. *Fifth row:* J. B. Carrier, A. E. Baggenstross, H. E. Baylis, G. E. Cain, L. E. Bullard, J. S. Postiglione, G. B. Mauro, C. F. Ostrander, R. A. Bond, S. H. Gordon. *Sixth row:* A. W. Baker, C. Youren, M. Senecoff, E. Q. Hansen, R. J. Danielski, J. B. McLean, W. N. Simmons, C. W. Wright, V. W. Salvatore, J. T. Lenahan. *Seventh row:* G. Holin, Jr., M. R. Sherman, G. J. Ciberay, G. W. True, Jr., A. J. Domack, W. S. Kwiatkowski, W. M. Hammond, D. M. Smith.

HEADQUARTERS COMPANY, PLATOON TWO

Left to right, first row: L. A. Smith, W. E. Grigsby, Jr., H. S. Bobb, W. C. Wunnicke, M. H. Burton, L. B. Schremp, T. J. Dec, E. B. Morgan. *Second row:* H. P. Graham, L. C. Barbarossa, D. Rubis, J. A. Costa, J. A. Jasienski, J. Sarner, E. J. Peace, W. J. Hanna, J. T. Boccio, J. J. Reagan. *Third row:* W. J. Unbanik, E. Reimann, R. P. Roy, M. Klein, J. C. C. Settle, E. R. Paradis, C. L. Samson, J. Edwards, E. P. Sprague, L. E. Potts, J. H. Gay. *Fourth row:* P. W. Nolden, J. S. Brillhart, A. D. Sheldon, J. J. Norinkavich, E. H. Royle, J. M. Davis, K. V. Barron, E. C. Dolley, W. Kurrle, Jr., C. E. Entzminger. *Fifth row:* C. N. Breish, J. A. Green, E. F. Nikolas, E. S. Way, J. Mann, C. H. Quinlan, W. A. Pinkham, Jr., H. M. Viele, W. Haney, Jr., T. G. O'Donnell. *Sixth row:* E. J. Stout, B. O. Daniels, A. A. Dobransky, W. H. Toy, Jr., A. G. Schroeder, J. O. Boisvert, E. Myrice, R. L. Chandler, C. J. Perotto, W. J. Buchner.

OFFICERS'
COOKS AND
STEWARDS

Left to right, front row:

W. J. Roberts, H. W. Brathwaite, J. W. Butler, A. H. Polk, C. H. Green, Jr., J. Rogers.

Back row: E. Kimbrough, J. P. Little, E. R. Kirkland, J. C. Crittenden, Sr., M. Clemons.

135TH PONTOON DETACHMENT—
VOLUNTEERS IN INVASION OF ANGAUR

Left to right, front row:

D. E. Kirkby, S. J. Favolaro, D. F. Bice, Jr., J. G. Krantz, E. H. Jarrell.

Second row: J. M. Ballweg, B. E. Lonergan, W. J. Pauli, P. E. Hillely, E. W. Chriswell, R. M. Gulley.

Third row: E. B. Hill, L. Hicks, W. P. Pintz, Lieut. J. M. Curran, J. W. Gray, E. Saari, G. E. Murphy.

COMPANY "A", PLATOON ONE

Left to right, first row: P. H. Steelberg, W. M. Aubuchon, J. D. Carter, H. Scheer, L. O. Dunn, F. J. Hagendorf, J. Schriener, D. C. LaTourelle, H. Sheldron, R. M. Kenney. *Second row:* E. J. Weisler, C. J. O'Donnell, H. T. Kask, G. E. Walls, D. E. Arivette, J. H. Cook, P. E. Wright, D. E. Isabell, J. F. Nugent. *Third row:* E. W. Schimpf, Jr., A. V. Ross, A. R. Dickerson, E. R. Ritt, Jr., L. M. Wendell, J. P. Palsa, M. S. Olson, C. T. Avis. *Fourth row:* R. T. Dawson, A. F. Oestmann, E. Sabella, G. B. Rupp, G. M. Wolf, C. M. Seevers, C. B. Zielinski, E. P. Fitzgerald.

COMPANY "A", PLATOON TWO

Left to right, first row: F. E. Beckman, J. E. Wilson, J. J. Wszolek, H. G. Hoden, P. J. Brunish, R. J. Pierce, J. E. Morin, A. D. LaFave, E. D. Johnston, P. Stefan. *Second row:* L. C. Frye, R. D. Erdman, G. S. Skog, C. J. Margello, H. Neerenberg, W. S. Wise, C. L. Gales, L. Parsetich, C. K. Ison. *Third row:* C. A. Wyman, S. E. Lane, P. S. Wharton, R. J. Montemurro, I. H. Lilley, W. B. Maxey, F. R. Jackson, H. A. Realing. *Fourth row:* J. H. Beagan, R. L. Bichelle, V. F. Grayham, T. P. Becker, B. L. Dutschke, C. S. Merryman, J. W. Bass, F. N. Lutz.

COMPANY "A", PLATOON THREE

Left to right, first row: B. White, T. L. Floyd, Jr., W. A. Hudgins, R. V. Collins, J. Y. Stahl, R. J. Charters, T. T. Trondle, D. F. Alberts, E. L. Griepentrog. *Second row:* A. E. Schrock, E. O. York, C. J. Fanning, E. E. Paris, B. S. Shipman, R. Patterson, Jr., J. Carter, M. Pope. *Third row:* J. M. Doster, Jr., R. C. Williams, J. W. Hunderman, S. I. Smith, A. J. Kronaizl, D. L. Odell, M. E. Novak, H. H. Kriegel. *Fourth row:* T. J. Moore, S. J. Sheen, E. F. Grimes, L. B. Cecil, T. M. Wortsman, C. J. Psikus, H. H. Allen, R. P. Morris.

COMPANY "A", PLATOON FOUR

Left to right, first row: M. S. Force, H. L. Mampel, R. J. Bertrand, J. Bobele, A. Rossi, R. L. Brunies, S. Klem, C. Sherman, G. Poole, T. J. Germain, Jr. *Second row:* G. F. Dugan, W. H. Harper, M. L. Rauhauser, R. L. Adkins, M. H. Nelson, A. W. Lawson, L. M. Stanton, C. Davis, R. E. Normandin. *Third row:* S. W. Dietrich, R. E. Stafford, B. G. Rafferty, B. E. Nagy, H. G. Ontto, T. E. Foster, A. Penebre, H. F. Bundens. *Fourth row:* V. J. Kiddle, R. Keller, R. F. Herline, G. G. Stewart, W. P. Guess, J. R. Henson, K. W. Heavins.

COMPANY "A", PLATOON FIVE

Left to right, first row: W. L. Wiscom, Sr., H. M. Scott, E. Case, J. P. O'Neil, A. O. Klipfel, H. Scawthorne, Jr., E. Vissell, C. Scribner, A. Valentine, W. J. Carr. *Second row:* C. J. Seidl, J. R. Rawlins, R. Nelson, M. M. Rudnitsky, G. E. Jacobs, C. E. Hartman, J. E. Bean, R. L. Troxell, T. P. Rys. *Third row:* B. Blankenship, G. H. Eckerson, W. R. Anderson, D. E. Newhouser, W. R. Lewis, F. N. Hyde, L. E. Meyer, E. C. Shaffer, Jr. *Fourth row:* N. T. Driver, P. H. Kinney, T. E. Walkden, J. Alexander, L. R. Halton, F. Bloom, W. E. Knell, B. G. Reining.

COMPANY "A", PLATOON SIX

Left to right, first row: R. Naugle, G. F. Yeager, A. W. Maull, A. N. Brooks, J. A. Allix, Jr., E. Mills, W. G. Olmstead, M. J. Hogan, E. S. Smith. *Second row:* E. L. Wallace, J. D. Rollins, A. R. McCrory, F. E. Pintur, J. B. Emig, L. J. Samson, J. M. Mijal, F. C. Barnett, M. F. Kirk. *Third row:* H. K. Roach, R. E. Dickerson, V. G. Netzel, R. T. Olerenshaw, M. D. Armstrong, H. F. Stevens, H. H. Townsend, J. A. Kozlowski, R. H. Spies. *Fourth row:* H. W. Shears, F. H. Waddill, E. D. Bryan, S. B. Kehoe, C. P. Jones, W. S. Johnson, A. F. Way, E. E. Feldt, A. D. Brown.

COMPANY "B", PLATOON ONE

Left to right, first row: R. L. Good, E. N. Chesser, H. E. Freeman, W. J. Graham, J. M. Knox, H. L. Townsend, C. F. Raskopf, J. M. Butz, P. F. Putney. *Second row:* L. R. McAllister, C. J. Hauer, E. B. Telford, F. H. Parks, C. L. Schenk, T. P. Blaney, M. A. Hays, J. R. Cooper. *Third row:* W. G. Burke, W. H. Emmett, J. A. Scoggins, R. J. O'Brien, B. E. Williams, G. R. Schneider, E. K. Moore. *Fourth row:* M. S. Parmley, G. A. Chaloux, G. B. Burns, E. W. Salmi, F. E. Liska, C. A. Schroeder, K. V. LaPointe.

COMPANY "B", PLATOON TWO

Left to right, first row: G. Lima, E. L. Goodman, V. Hensley, C. C. Platt, G. A. Chamberlin, Jr., M. J. Bowers, H. G. Cornthwaite, W. J. Rasch, E. T. Grisham, J. W. Blunt. *Second row:* D. S. Gurnee, Jr., R. L. Holmes, W. D. Clardy, L. J. Schmiecher, L. F. Christie, J. P. J. Weber, G. W. Bartholemew, C. J. Dickens, A. A. Carmichael. *Third row:* A. A. Flaminio, H. G. Reiff, W. J. Hackler, O. N. Killian, L. Rappoport, J. P. Smith, C. A. Belew, M. O. Carmichael, M. G. Hill. *Fourth row:* L. W. Ringrose, S. T. Wallace, A. R. Gelskey, H. B. Watson, L. H. Libby, J. S. Niegoda, S. P. Toschak, O. K. Mercer, K. B. Buell.

COMPANY "B", PLATOON THREE

Left to right, first row: C. J. Stickelmyer, E. C. Gallagher, O. H. Gutherz, H. E. Griffith, W. J. Schin, J. W. Rapp, H. F. Johnson, C. E. Holmgren, F. H. Ogley, D. E. Inglett. *Second row:* W. C. Embry, W. E. Ronka, H. E. Griffith, B. A. Nelson, M. Weintraub, L. C. Newell, F. Hickey, Jr., C. H. Ormesher, R. A. Powroznik. *Third row:* J. V. Kerivan, J. Nonnenmacher, W. J. Wagner, R. L. Houting, D. H. Rowden, O. J. Jungles, P. P. Kolnik, L. L. Sylva, H. R. Nelson. *Fourth row:* J. W. Nutt, G. E. Stewart, K. J. Moser, W. R. Baker, E. H. Gronlie, O. Gardner, J. F. Macey, F. Quarg, C. C. Cunningham.

COMPANY "B", PLATOON FOUR

Left to right, first row: J. J. Kelly, M. C. Page, P. Gioannini, O. J. Price, J. W. Woosley, J. B. Patterson, L. Keyser, C. S. Riley, H. Martin. *Second row:* R. R. Morley, C. J. Austin, D. Shockley, E. E. Maki, H. S. Krieger, J. R. Miller, G. M. Jaffola, A. Costa, G. E. Brunk. *Third row:* R. F. Manuel, O. E. Dunn, L. I. Gardner, A. Kauppinen, J. K. McDonald, J. D. McLaughlin, D. S. Nowak, S. M. Conchewski. *Fourth row:* F. L. Helmbrecht, H. W. Howard, J. W. Daunhauer, L. D. Robbins, A. W. Stewart, L. R. Dalrymple, A. P. Melson.

COMPANY "B", PLATOON FIVE

Left to right, first row: W. G. Hopton, Jr., J. W. Feehan, D. Borg, W. O. Blakeney, E. A. Christians, C. T. Crose, E. J. Reilly, L. J. Roy, C. F. Heinly, J. C. Sweeney. *Second row:* A. Perreault, A. Rossmann, J. J. Plunkett, M. Kornblatt, J. S. Latoza, G. L. Schoner, F. J. Lombard, D. A. Snow, R. B. Colborn. *Third row:* W. M. Crews, W. H. Cole, B. J. Bodrie, J. C. Orr, W. E. Phillips, T. S. Taylor, W. R. Peabody, A. E. Menzies, W. H. Gilmore. *Fourth row:* C. R. Garner, L. J. Missimer, Jr., W. D. Stanford, C. J. Spies, W. E. Feick, L. D. Paris, S. S. Olson, J. P. Bisio, F. C. Tate.

COMPANY "B", PLATOON SIX

Left to right, first row: O. J. Meyerhoffer, N. L. Schott, T. J. Smith, M. B. Boyce, F. Tanner, R. M. O'Rourke, W. L. Rogers, L. M. Martin, G. G. Palinko. *Second row:* D. J. Spinelli, H. Schmiedel, Jr., O. C. Smith, R. D. Millhollin, V. P. Rogers, T. C. McCoy, E. R. McAdams, R. E. North, A. W. Margolis. *Third row:* W. R. Painter, J. E. Schulte, C. H. Nichols, A. B. Noble, L. O. Sachtler, W. O. Tuthill, G. M. Carlton, J. H. Schadt. *Fourth row:* W. T. Asire, H. T. Verney, J. W. Lee, W. J. Boone, E. A. Norton, J. Fernando, A. P. Shorman, C. Michalsky.

COMPANY "C", PLATOON ONE

Left to right, first row: H. W. Cameron, R. J. Houle, W. T. Hall, B. F. Guerra, C. H. Cramer, F. P. Schmitt, M. A. Hellein, C. G. Redd, L. W. Schneider. *Second row:* E. G. Howe, J. Meiste, G. A. Hill, J. H. Burns, H. B. Clouse, R. P. Sanborn, J. F. McPeak, R. G. McCleery, M. E. Prince. *Third row:* B. W. Butler, J. P. Dutchover, J. V. Garwitz, H. S. Grim, S. Fischer, J. A. Blasko, Sr., R. H. Cox, M. P. Bourgeois. *Fourth row:* G. W. Nelson, R. C. Hunter, W. W. Cox, R. O. Mertz, C. L. Granger, A. Teresiak, H. M. Howard, J. J. Rakowski, W. R. McGwier.

COMPANY "C", PLATOON TWO

Left to right, first row: P. Jackson, J. R. Muise, L. A. Kowalczyk, G. H. Hofmann, C. M. Hallett, D. A. Leone, R. A. Papiernick, C. H. Burkhalter, H. A. Babin. *Second row:* B. Platt, W. A. Hayes, B. W. Douglas, H. A. Griffin, C. A. Gregory, L. B. Leet, E. W. Gray, L. H. S. Knoble. *Third row:* P. Machac, D. K. Eads, H. C. Christianson, W. K. Nicholls, E. F. Lounsbury, R. A. Smither, J. T. Wagnon, J. T. Beahan, W. F. O'Hare. *Fourth row:* N. P. Petersen, J. Buyan, L. C. Fain, B. T. Bolton, W. H. Dokken, G. W. Birch, W. K. O'Connor, Jr., C. O. Dawson, C. L. Scarlett.

COMPANY "C", PLATOON THREE

Left to right, first row: A. L. McCown, T. L. Mount, J. J. Bradicich, E. H. Jetter, F. Denman, Jr., J. H. Rasnick, Jr., G. W. Robetoy, H. W. Rhan, A. L. Langston, A. W. Campbell. Second row: W. S. McCarthy, E. C. Ferguson, L. J. Levy, H. N. Paridee, A. F. Lanphear, G. W. Parker, W. J. Rose, C. R. Madsen, H. J. Salko. Third row: M. L. Hegg, R. S. Dunham, N. Mack, B. Olszewski, H. C. Lohner, H. J. Luening, K. G. Kyrklund, W. G. Patterson, C. A. Parker. Fourth row: L. N. Champine, Jr., D. N. Russell, P. C. Hunnicutt, G. C. Pitts, C. E. Jackson, E. R. Potter, C. G. Parish, W. N. Ormand, E. Perlmutter.

COMPANY "C", PLATOON FOUR

Left to right, first row: R. L. Sharp, J. D. Tomaselli, B. J. Ferraro, F. Panella, J. Jefferson, Jr., R. L. Pothier, L. C. Ahnen, R. R. Kalis, W. P. Graham. *Second row:* H. A. Brodin, R. E. L. Thomas, B. F. Ross, S. Nyzio, J. G. Hood, R. J. Riggs, H. L. Root, C. D. Rosendale, L. C. Seefeldt. *Third row:* K. A. Small, E. F. Ross, T. J. Spurlock, G. H. DesJardins, L. V. Rice, H. D. Havard, F. J. Whittington, T. J. Roche. *Fourth row:* R. C. Gillum, L. H. Lorenzen, W. A. Lind, H. J. Hamp, L. C. Rodman, W. A. Crawford, J. F. Rodgers

COMPANY "C", PLATOON FIVE

Left to right first row: E. R. Hinkle, W. S. Eoff, J. A. Whiteman, J. R. Owen, W. F. Schindering, D. J. Perry, A. R. Achilles, J. J. Tuell. *Second row:* B. Pirofsky, A. Boucher, K. A. Rossi, M. J. Skupien, E. G. Crews, P. C. Ouellette, M. D. Hargrove, G. M. Torsan. *Third row:* A. G. G. Cote, R. E. Duley, M. Rosenholtz, E. I. Lewis, F. Rosales, Jr., F. J. Rene, O. M. Dollarhide, W. A. Hayes. *Fourth row:* B. F. Davies, J. V. Courts, R. B. Cofield, R. S. Massison, G. L. Quick, R. T. Schumacher, W. W. Hammill.

COMPANY "C", PLATOON SIX

Left to right, first row: H. J. LeMieux, Jr., R. A. Schoenleber, E. P. Eckles, R. V. Girard, C. A. Kahn, F. J. Klavinski, Jr., A. C. Tapia, A. C. Hisle, J. F. Simas, Jr. *Second row:* C. F. Farabaugh, F. L. Benziger, B. R. Gould, J. J. Holland, E. E. Schultz, L. Williams, J. D. Henderson, E. L. Cooper, R. V. Hale. *Third row:* R. E. Gore, J. Roppa, E. C. Emerson, M. E. Huffman, J. L. Peresie, M. R. Simonds, Jr., T. A. Pascoe, W. H. Payton, P. J. Kiselica, Jr. *Fourth row:* E. A. Gaskins, J. A. Cooper, J. E. Carnes, R. C. Hunter, J. P. Cummings, L. R. Hunter, F. L. Jensen, F. C. Green, Jr.

COMPANY "D", PLATOON ONE

Left to right, first row: A. G. Matherly, C. J. McCarthy, W. H. McConnell, R. J. Ritchey, H. F. Urbach, N. Rosenberg, J. E. Endacott, J. J. Delaney, J. J. Calande, J. D. Riggs. Second row: W. D. White, F. H. Czaplinski, W. E. Warf, R. E. Mathis, N. J. Symons, O. L. Polfus, C. Blackledge, J. A. Babin. Third row: J. McDowell, A. H. Osterlund, A. L. Eklund, R. E. Green, E. Yannelli, J. H. Beall, J. Brancato. Fourth row: R. H. Calhoun, V. Combs, L. E. Arneson, J. F. Hammel, A. W. Giese, W. L. Steele.

COMPANY "D", PLATOON TWO

Left to right, first row: K. F. Yeager, B. R. Burton, W. D. Clapp, D. E. Perkins, R. R. Hepner, P. J. Brittain, J. R. Pires, U. F. Ryburn, E. N. Swan. Second row: V. R. Coggin, G. H. Pardee, J. B. Perkins, F. Phelps, R. A. Lansing, E. H. Ziegenfus, A. A. Arpin, N. F. Pulizzi, R. A. Bell. Third row: D. E. Johnson, M. E. Fauver, R. L. Osmundson, W. J. Ward, J. A. Ostricki, B. Alegi, C. U. Piper, O. P. Johnson. Fourth row: W. E. Helmbrecht, C. Brodie, J. D. Graham, D. C. Ritter, R. J. McLean, G. A. Kutz, R. T. Boyd.

COMPANY "D", PLATOON THREE

Left to right, first row: R. W. Bauer, H. J. Elliott, W. C. Powers, R. C. Gray, F. E. Evans, J. D. Convertito, D. C. Washburn, D. S. Reed, M. T. Selman, M. E. Lunn, R. L. Adare. *Second row:* J. A. Siverly, R. J. Nelson, J. D. Kabella, G. T. Pratt, E. A. Pirro, J. E. Kreager, H. I. Buero, E. F. Wydrych, D. C. McNally, S. P. Orzelek. *Third row:* G. F. Rice, N. H. Markway, A. E. Neddo, J. L. Warner, A. G. Merz, P. L. Trifoglio, L. F. Stanek, H. W. Nagele, P. Schmidt. *Fourth row:* P. L. Ulrich, T. Reid, L. A. Light, C. G. Puccio, E. J. Wolfe, E. W. Ritchey, R. M. St. Denis, H. H. Phillips, J. D. Case.

COMPANY "D", PLATOON FOUR

Left to right, first row: J. R. Powers, R. B. Conley, C. C. Daniel, C. E. Mershon, D. G. Zoucha, G. J. Long, T. R. Brooks, J. Iannillo, L. J. Clark, E. J. McIntosh, L. L. Shumate. *Second row:* R. W. McClarnon, L. E. Wilberg, F. O. Portier, J. K. McDonald, A. C. Ritter, C. E. Scheid, O. R. Schilling, W. R. Short, S. J. Kudla. *Third row:* H. L. Brown, W. M. Coyne, L. C. Newell, W. F. Peterson, D. N. Haywood, R. J. Rice, H. W. Overton, R. L. Morris, A. A. Opitz. *Fourth row:* P. E. Garlock, C. F. Agnano, E. C. Lowerree, H. T. Dudley, J. M. Beasley, C. L. Clawson, J. H. Gardner.

*
1
3
5
*

COMPANY "D", PLATOON FIVE

Left to right, first row: R. D. Parker, W. S. Donaldson, G. D. Heatherly, R. R. Brown, G. I. Masters, E. McCormick, W. F. Libbee, C. E. Weaver, J. N. Schneider. *Second row:* E. L. Utter, N. E. Nelson, R. R. Crampton, J. A. Shifler, R. J. Bajema, R. E. Hundley, C. E. Potts, H. R. Ware. *Third row:* W. F. Crabtree, W. J. Baker, F. E. White, H. I. Eschell, J. S. Demko, G. S. Allred, W. E. Duncombe, J. M. Bednar. *Fourth row:* D. V. Carr, R. V. Perkins, C. H. Parton, C. Brodie, W. R. Garrison, R. L. Martin, P. Young.

COMPANY "D", PLATOON SIX

Left to right, first row: F. L. Zello, D. H. Beason, C. V. Sanfilippo, D. G. Whitemore, F. F. Lewis, R. E. Hayes, F. L. Nameth, C. L. Dawson, W. D. Harrington. *Second row:* W. G. Walton, C. J. O'Callaghan, S. E. Preston, J. B. Williams, S. W. Penny, E. Ross, J. A. DiCicco. *Third row:* H. E. Keefauver, J. O. Sibert, V. D. Kaser, W. H. Harper, F. H. Lunn, W. P. Adkins. *Fourth row:* T. O. Abshire, C. H. Bell, D. Neckel, A. G. Barg, E. J. Perrott, W. C. Stolzmann, C. DeVries, D. R. Quinn.

CAMP PEARY

In September 1943, some 1100 men, ranging from lads just starting to shave to greyhaired men who had volunteered to serve their country a second time, men from almost every state, were converging on Camp Peary in Virginia. Farewells had been said; Good-bye parties were over; Next, a Seabee "boot camp." As the gates of Peary closed behind them, few fully realized the ominous meaning of the act. And it is well that such was so. A long train ride, hurrying, lines, wonder, strangeness, lonesomeness, made a two-decker bunk a welcome sight that night.

The next morning at 0400, the bugle announced a day that will remain a vivid memory to every man regardless of the age he attains. From one shed-like building to another went the initiate, shouted at, hurried, questioned, ordered to undress and put his civilian clothes in a box in 60 seconds. Now in his birthday clothes, a big number was painted on his chest and he was no longer "John Smith," but that number. The barber asked from what state he came. He was just finishing his answer when the last of his hair fell to the floor and his new friends and future mates roared with laughter. Then they took his picture and put it on an I.D. card so that he could never forget how he looked at that moment. Innumerable physical exams, insurance and experience interviews followed.

Next, the journey through the clothing issue department began where blankets, mattress, sewing kits, steel helmet, towels, etc. were rained down on the already sagging boot. Pants, shoes, blues, whites, jumpers had to be tried on. The sun was setting as this now-befuddled, exhausted future Seabee, reeling and staggering under a mattress cover, now holding some 100 pieces of clothing and equipment, made his way to the big semi-trucks. In a manner destined to remain a mystery, he managed to get himself and his gear aboard the truck which hauled him to his boot camp barracks—a barren, shed-like structure, capable of housing 60 men.

Then, for four long weeks, from 0430 to 2100, it was: fall in, fall out—Hair lip, 1-2-3-4 lectures—obstacle courses—K.P.—shots—general orders—rolling clothes—calisthenics—fire watch—hikes—military training—muster—guard duty—waiting for the first mail—washing clothes with a scrub brush—extra duty for slight infractions—living in close quarters with new, different men—close order drill—gas chamber—manual of arms—inspection that lasted two hours—rain and mud, yet stay neat and clean—scrubbing barracks and "all else in sight"—inter-regional arguments—training films—military courtesy—Scuttlebutt—work details—fading waistlines, sore muscles—dog tags and I.D. card which presaged the end of "boot." This, and much more was crammed into the recent civilian until he felt as if he had been in a tailspin, a period that might be summarized briefly as follows: If you do this, that will happen to you; If you don't do that, this will happen to you.

"Stow gear preparatory for moving in the morning." The order had finally come. On 20 October, the enlisted personnel which were to become the 135th Naval Construction Battalion, moved to the giant B-9 drill hall where awaited the officers of this battalion; men who had just been put through the rigors of officer training.

On this day, a seasoned "salt," viewing these 1100 men, likely would have commented, "They're green, raw, unpolished, but they seem to have the makings of a battalion which will write a proud record for the Seabees and the Navy."

"JUST TO REMIND YOU"

*
P
E
A
R
Y
*

GENERAL VIEW OF "TOPSIDE" DURING PEARY'S
EARLY DAYS

INDUCTION AREA
"YOU'LL BE SORRY"

'G. I.' WAREHOUSE
BEDDING FOR THAT FIRST NIGHT

ONE OF THE QUONSET AREAS DURING
THE DRY SEASON

PICTURESQUE WILLIAMSBURG

Wayne

CAMP ENDICOTT

On the afternoon of 23 October 1943, a band was playing martial music as the 135th Naval Construction Battalion entrained for its journey to Camp Endicott on the shores of Narragansett Bay in Rhode Island. Here, the 135th graduate boots were to take advanced training which emphasized combat techniques. In one month, this Seabee battalion was to be trained to operate efficiently under any of the many unpredictable conditions.

Now clad in green Marine wool pants, shirts and mackinaws, 135th men began attending a wide variety of schools. Some were given extensive training in machine gun, anti-aircraft and automatic weapons; others, in extended order, judo, barge operation and bayonet and hand-to-hand combat techniques; some attended classes in mosquito control, sanitation, laundry, refrigeration, quonset hut construction and general camp maintenance practices. A Seabee battalion had to be self-sufficient. All men attended the dry fire school for training in the use of the carbine and spent a week at the Sun Valley rifle range where they lived in quonset huts for the first time. After a few days of practice firing under Marine instructors, the 135th shot a battalion score surpassed by few if any.

In spite of the busy schedule, life became a little sweeter. Liberty (those few hours the Navy allowed you to catch a fleeting glimpse and remembrance of what civilian life was like) was granted after six weeks of strict confinement. Five o'clock liberty lines two blocks long and crowded busses meant nothing to the 135th mate struggling to reach Providence, Boston or even New York, where he could relax and be himself provided he did not run afoul the shore patrol. Liberty hours passed unbelievably fast; it usually was a rush to get the chit back in the liberty box by 0630. Some failed to make it; others lost wallets containing I.D. cards; the OinC had a new duty—captain's mast.

After 1700 at Endicott, it was undress blues when you took in the movies, sipped some beer, went shopping, bowled, or attended a War Bond dance. Yes, life was a little more worth living now.

In late November, a lovely New England Indian Summer gave way to old man Winter with his sharp bite. In zero weather, short chow lines seemed and were long; hitting the deck on frozen ground was not fun; holding a piece with frost-numbed fingers did not help matters.

"Embarkation leave for men who live East of Mountain Standard Time." Instantly, it was time tables, connections, hours to, wires for money, and no mate was late for his train appointment. While the geographically eligible mates ate Thanksgiving dinner with their families and enjoyed their brief freedom, other 135th men continued the regular routine and ate their first famous Navy Thanksgiving dinner.

Men back from leaves; new men to fill the battalion's complement; advanced training completed; the 135th was ready for its colors. In only 75 days, from a heterogeneous group of 1100 men, the 135th Naval Construction Battalion had been trained, fused and forged into a self-reliant and competent unit.

On 7 December 1943, at a formal review on the parade grounds at Camp Endicott, the battalion was presented its colors and commissioned. It was prepared to fulfill its assignment in the struggle against the Axis.

Camp Parks? Hueneme? Overseas? Gulfport? Wherever it might be, the 135th was anxious to get started.

TOPSIDE—REALM OF CAPT. FRED F. ROGERS, USN

ENDICOTT'S OFFICIAL TIMEPIECE

FOR SPIRITUAL CONSTRUCTION

OUR ORIGINAL OFFICER COMPLIMENT

OUR ORIGINAL CHIEF PETTY OFFICERS

★ E N D I C O H T ★

135TH

Commissioned and Reviewed

THE GUEST HOUSE

LIBERTY
IN
PROVIDENCE

CAMP HOLLYDAY

On 18 December 1943, the 135th entrained a second time. In three separate sections which travelled over three different routes, the battalion left wintry Camp Endicott and four days later, after a 2,000-mile pullman ride, arrived at Gulfport, Mississippi.

Soon after arrival, Westerners headed for home on embarkation leaves. For those whose freedom had been spent and who were passing Christmas in camp, it was a long, lonesome day.

Navy rules and regulations prescribe clearly how a battalion should function. Knowledge is one thing; to put it into practice is another. Actual operations were necessary. During the four months at Gulfport, the 135th handled jobs and duties of all types and sizes. Each man and each department had the opportunity to learn, understand, and iron out the kinks in himself or his department.

The largest of several sizeable construction jobs undertaken and completed was the Horn Island railroad and dock for which work the battalion received a fine commendation from Army officers. Horn Island was a secret Army experimental base. Smaller jobs were barge dismantling at West Pier, paper and tin can conservation, laying out of simulated mine fields for Army War Dog training, construction of camp structures, while mechanics worked at their trade in Navy shops. Shore patrol, fire watch, messenger, boilerwatch, fence guard were only a few of the many duties.

Military training here included the realistic amphibious landing on Cat Island and its occupation; the hike to the rifle range (18 miles one day, 18 miles the next, a week of firing, then the 36 mile march back, completed in one day); participation in the impressive regimental review; extended order; obstacle course; P. T.; and close order drill.

Camp Hollyday was a pleasant place with its southern pines, warm climate, comfortable barracks with inside plumbing, movies, smokers, stores, attractive messhalls, athletic field, quonset huts, and proximity to fun.

Once outside the gate, a mate was almost certain to have a good time in Gulfport, Biloxi, Pascagoula or Mobile. And, only two hours away was the great liberty magnet, quaint New Orleans with its world famous French Quarter, good food and abundant entertainment. Here, many a 135th liberty hour and dollar went the way of all flesh.

Sports came in for some attention. In a station field meet, the 135th took second place and both the softball and hardball teams left the base undefeated. The 135th military and swing bands were busy playing for dances and reviews. "Scuttlebuzz," the official battalion newspaper, made its appearance.

A Base order decreed that effective Easter Sunday, whites were to replace blues for dress uniform. Rain, red mud and whites called for lots more elbow grease on the scrub brush and bigger washings.

At this time, the Navy undertook considerable reorganizing of C. B. units. Some outfits were broken up into drafts and C.B.M.U.'s; some men transferred to general service; new men came into the battalion; units departed; the 135th was next—maybe; scuttlebutt was always plentiful everywhere. The 135th mates were getting impatient; they wanted to move on.

Four months of handling varied and multiple tasks; mistakes made, corrected, and lessons learned; "boots" of six months ago taking on a more seasoned and polished appearance; the 135th was not perfect, but it was functioning reliably and efficiently. The tempo of the war in the Pacific was increasing.

"Pack your ditty bags." On 20 April 1944, the 135th, led by a band, marched into Gulfport. No doubts this time—it was West into the shadow of the gangplank. But, that is what all had been waiting and asking for, so, "Give the highball, conductor." And he did.

THE BIRTH OF OUR PLAQUE

Selected from among thirty suggested, the plaque being held by Commander Gillette and Warrant Carpenter Robert N. Clark was designed by A. Wayne Baker, CM2/c and hammered out of sheet copper by Wellington H. Harper, M1/c. An exact duplicate was presented to Vice Admiral Ben Moreell, Chief of the Bureau of Yards and Docks, while the 135th was stationed at Gulfport, Mississippi. In addition to these two, another duplicate of the original may be seen at Camp Endicott, and replicas in wood grace the B-29 Bomb Group Officers' and Enlisted Men's Clubs on Tinian Island.

*
G
U
L
F
P
O
R
T
*

CRAFTSMEN

The combined talents of these men made the 135th plaque a reality. Left to right: Johannes Meiste; John H. Rasnick; Wellington Harper; Paul C. Hunnicutt.

REVIEW

THIS TIME IN
MISSISSIPPI DEW

* G U L F P O R T *

CAT ISLAND MANEUVERS

THESE IDLE GROUPS
OF MEN ARE
WORKING PARTIES

A PHASE OF THE
HARDENING UP
PROGRAM

OSCAR OF THE WALDORF
WOULD HAVE LOVED
THESE APPETITES

* G U L F P O R T *

OUR EARLY
TRAINING

IN AIRFIELD
CONSTRUCTION

WE ARE TAUGHT THE ART
OF CAMOUFLAGE

JUNGLE FIGHTING
IS SIMULATED

THIS PHASE OF TRAINING
COMPLETED
WE LEAVE THE ISLAND

CAMPS 2 & 3

A JOB FOR THE U. S. ARMY

* G U L F P O R T *

ON A HIGHLY SECRETE PROJECT,
A DETACHMENT OF 135TH MEN LAID
OUT A SERIES OF SIMULATED MINE
FIELDS FOR THE TRAINING OF ARMY
WAR DOGS AT TWO LOCATIONS IN
MISSISSIPPI.

AT HORN ISLAND WE BUILD A RAILROAD AND DOCK

★
G
U
L
F
P
O
R
T
★

CAMP ROUSSEAU

Through the swamps of the delta country, across the endless expanses of the great Southwest, over the Rockies, into the picturesque San Fernando Valley with its colorful orange groves, vineyards and palms, then a bit north, raced the troop trains. Mates began to realize just how large their country was, of how many smaller and different worlds it was composed.

At Camp Rousseau, situated on the shores of the Pacific with the mountains in the Eastern background, home was a quonset hut, and the bed a cot.

Little time passed before men were in lines being issued their own carbines, Browning automatics, or Thompson sub-machine guns, clips, cartridge belts, ammunition, first aid pouches. Then shelter halves, a poncho, gas mask, mosquito netting, haversack, canteen, mess kit and foul weather gear.

Classes in fixing a full, a light, and a combat pack followed. Again to the rifle range to sight in the weapons. Lectures on gas defense and other military subjects were attended. The trip through the gas chamber was too realistic to be funny. A midnight maneuver, which got every man out of bed to be rushed to the defense of the dock against a fictional attacking enemy, completed the crowded three-week equipping and military program.

During leisure hours, mates enjoyed shopping in the big ship's stores, having pictures taken at the photo shop, drinking beer in the evening in the camp's cosmopolitan business district. Big league baseball, big time shows and movies filled out the entertainment menu.

But, the camp entertainment offerings simply could not compete with the glittering liberty paradise which surrounded the camp. Only an hour or so away was Hollywood with its famous canteen, Hollywood and Vine, movie stars and studios; Los Angeles with its Olivera Street, Chinatown, and about any relaxation a man might seek; Ventura and Oxnard had their attractions, too. This was too good to last. Correct.

Scuttlebutt about the shipping date had crystalized into fact. The date was near. The area became a scene of hustle and excitement; packing supplies and equipment for overseas shipment; getting personal gear in order; good-bye wires and phone calls to the folks at home; last minute purchases of everyday needs. The last days passed swiftly.

On 17 May 1944, as the sun's pre-dawn rays silhouetted the mountains, the 135th partook of its last chow in the U.S.A., last, at least, for a long, long time. Shortly, men were in platoon formation with all their gear and baggage. One man viewing his mates perspiring and plodding along with 80 pound packs on their backs, carbines or other weapons slung over one shoulder, seabags containing a mattress, blankets, pillow on the other, fully equipped belts around them, a gas mask hanging at their left, ditty bags in hand, summed up the picture in a few words when he said, "By God, this is total war."

Up the gangplank, down a narrow hatch into the hold where bunks were selected, went the 1100. Lunch was served—an apple and cookies. Majestically, the S. S. Meteor sailed out of the harbor into the boundless blue Pacific.

The Pacific was putting out the setting sun, twilight changed to darkness, 135th men stood quietly by the rail to catch the last glimpse of their native land, the land they loved enough that they were willing to go to far places to play their part in the defense of it.

That night, in a ship's bunk, thoughts were of home, of the unknown future lying ahead.

Our Taste of CALIFORNIA was Short But Sweet

★ R O U S S E A U ★

RECREATION

AT HUENEME

HAWAII

The "Meteor's" prow cut a calm Pacific. But, even a calm sea has a roll. This roll caused many a 135th mate to spend much time hanging over the rail. These rail-birds with the greenish-yellow pallor began to believe nature was reversing herself—namely, all that goes down must come up. However, all survived.

For six days it was general quarters at sunrise and sunset, lugging Mae Wests around, watching flying fish in the day, and the brilliant phosphorus in the sea at night, sky and water, water and sky. In the early dawn of 23 May a small speck appeared on the horizon and soon Diamond Head was clearly visible. Ahead was Hawaii, "the cross roads of the Pacific," the land of the Hula, poi, and lei, where rain falls while the sun shines brightly, where palms and sugar cane sway in the gentle ocean breezes, where American military might assembled and moved forward against Japan.

As the "Meteor" slowly eased its way through bustling Pearl Harbor, men jammed the rails to view an almost unbelievable array of American naval strength. Wherever one looked there were countless naval craft of all descriptions. Some ships, headed for battle, were new in appearance. Others had seen action and carried battle scars.

Amid the noise and commotion of this busy harbor, the 135th disembarked and was taken to an incomplete area on Moanalua Ridge where mountains rise to the east and Hickam Air Field and Pearl Harbor lie to the southwest and west.

The battalion quickly completed the barracks and the area. Promptly, men of the 135th were helping to build facilities and handling other assignments vital to this gigantic base which served as the springboard of the U. S. Pacific offensive. This offensive was gaining momentum rapidly in August, 1944. An assignment in a far forward area was imminent; additional realistic military training was essential. The marches to Red Hill, the climbing of it, sitting in fox holes and crawling on one's belly on top of it were realistic enough. The eight mile trudge up the mountain to the bivouac made the eight miles back a long, long trail that day. The sham battle on the mountain top in a pineapple field was another full day. On military training days, the sun had a habit of boiling down, humidity was always high, and "water discipline" was strictly enforced.

Liberty broke the work-training schedule. On Oahu were many scenic wonders and places of interest. Honolulu, with its many races of people and its mixture of native and modern life, was nearby. On Sundays, groups piled into trucks with beer and sandwiches and went over Pali Pass, where it is always raining, to the beaches for a picnic and swim. Many learned that Kanaki juice was a poor substitute for the real product.

In September the flag pole went up. The battalion was ordered to an undisclosed forward area. On 29 September, the first echelon went up the gangplank of the APA, U.S.S. Adair, and ten days later the second echelon went aboard the Dutch liner, Tjisadane. After layovers in the Marshalls, both ships headed west for Island "X".

Batting practice was over; the deciding game of the world series between the United States and Japan was about to begin. The 135th was ready to take its place in the lineup and it was well it was conditioned and prepared.

UNFORGETTABLE WAIKIKI

THE
135th
SWING BAND

THE CROWNING EVENT OF
THE MOANALUA SOCIAL
SEASON

THE MILITARY BAND
THIS 135TH AGGREGATION ESTAB-
LISHED ITSELF AS ONE OF THE
BEST ON MOANALUA RIDGE.

OUR DIVERS ON HUGE SALVAGE JOB

READY
AIM
FIRE!

*
H
A
W
A
I
I
*

BITS OF PEARL HARBOR BASE CONSTRUCTION

TO INSURE FUTURE
SECURITY

BITS OF PEARL HARBOR BASE CONSTRUCTION

*
H
A
W
A
I
I
*

TO INSURE FUTURE
SECURITY

THE 135th MOVES FORWARD AGAIN

TINIAN BOUND

TINIAN

Tinian is one of the Marianas Islands lying near the southern extremity of the Archipelago. Primarily devoted to the raising of sugar cane, the island has no industrial importance, but it is an important link in the easterly of the two island roadways from Japan to the Mandates to the south. Tinian is two and three-quarters miles southwest of Saipan, is ten and one-half nautical miles long and has a maximum width of five miles. It covers approximately forty-eight square miles and has thirty-four miles of shore line consisting of steep rocky cliffs covered with dense vegetation.

The civilian population of Tinian ran close to fifteen thousand before the assault. Of these, the great majority were Japanese with the balance being made up of Koreans. The Chamorro natives had been removed by the Japanese some time previous. The Japanese were mainly Okinawahs, brought in by the Nanyo Kohatsu Kabushiki Kaisha or South Seas Development Company of Japan. Ruins of the prehistoric Taga race still remain near Tinian Town in the form of monoliths. These were discovered by Spanish explorers in 1565, but little history of the race is known.

The Second and Fourth Marine Divisions began the assault and invasion of Tinian on the morning of July 24, 1944. Lieutenant General Holland M. Smith, U.S.M.C., was in command of the Landing and Amphibious Forces. The tactical surprise was great and with the aid of Seabees and their heavy equipment, the beachhead was expanded with rapidity. Twenty-four hours after the Seabees reached the Jap North Airfield, it was being used by American supply and evacuation planes. The Stars and Stripes were raised over Tinian on August 2, 1944, after five thousand Japs had been killed and principal organized resistance had been broken up.

The first echelon of the 135th Seabees landed on Tinian from Higgins landing boats on the early morning of October 24, 1944. A temporary bivouac was set up at "96th Street and Broadway" and during the first few days a permanent campsite was laid out and supplies and equipment were brought ashore. For the first week, K-rations, supplemented only by hot coffee was the only food available. During the second week, the second echelon landed and C-rations became the regular diet for months to come.

Almost at once, the bulk of construction men were assigned to airstrip construction, while battalion shops were constructed, organized and put into operation. The first of over twenty Japanese air raids was experienced during the second week, truck drivers were sniped at during night runs, and several Japs were killed by 135th perimeter guards, but these harassments failed to interfere with normal operations.

During the months to follow, the 135th participated in the construction of every Navy and Army airfield and facility on Tinian. Despite enemy bombing and strafing attacks, a 6,000 foot runway with complete facilities for Navy search and bombing planes was completed within the deadline. This job included the greatest earthmoving feat ever attempted by the Navy. On December 20, 1944, the first 8,500 foot B-29 field was commissioned and the first giant superfortress landed on it the next day. This was only the beginning and construction of a similar nature continued until, with the 135th as the "lead construction battalion," the final super-bomber strip was completed to establish Tinian as one of the greatest military airdromes in the world.

The 135th suffered the loss of three enlisted men on Tinian. Two died as the result of enemy action and one met accidental death from fire arms. In its only tactical contact with the enemy on the island, the battalion was responsible for the killing of twenty-six and the capturing of ten Japanese.

TINIAN TEMPLES

*
T
I
N
I
A
N
*

TINIAN TOWN AFTER THE BOMBARDMENT

*
T
I
N
I
A
N
*

THE JAPANESE OVERLORDS ON TINIAN LIVED IN
COMPARATIVE LUXURY BEFORE THE INVASION

A FORMER JAPANESE MILITARY
COMMUNICATIONS CENTER

ONE OF THE MANY SHINTO SHRINES
ON THE ISLAND

RUINS OF TINIAN'S SYRUP INDUSTRY

OUR CONSTRUCTION FORCES SALVAGED MUCH VALUABLE MATERIAL FOR VITAL INSTALLATIONS

AND CAMP FACILITIES FROM THIS LARGE JAP MILL

*
T
I
N
I
A
N
*

OUR LAND, SEA AND AIR FORCES TRANSFORMED JAPANESE HANGARS,
TANKS AND PLANES INTO JUNK

OUR EQUIPMENT HITS THE BEACH

*
T
I
N
I
A
N
*

OUR FIRST MARIANAS BIVOUCAC

Close-ups of Down-to-Earth Camp Life

That First Rough Week
On Tinian
It Was No Island Paradise Then

*
T
I
N
I
A
N
*

*
T
I
N
I
A
N
*

WE BUILT AND LIVED IN THIS MODEL CAMP
AFTER WE LEFT IT BECAME AN ARMY HOSPITAL

NOT THE FIRST—BUT THE BEST

BRAINS, INGENUITY AND

PLENTY OF SWEAT

MADE THE 135th CAMP THE

SHOWPLACE OF TINIAN ISLAND

* T I N I A N *

THE FIRST STEPS
OF THE B-29
AIR ROUTE TO
TOKYO

FIRE in the HOLE

THE EARTH ROARED, THE
CORAL SOARED, AND IN CAME
THE 135th HEAVY EQUIPMENT

*
T
I
N
I
A
N
*

KING

CORAL

GOD'S GIFT TO THE PACIFIC
BECAME A GODSEND TO SEABEE
AIRFIELD BUILDERS

*
T
I
N
I
A
N
*

DAY AND NIGHT THROUGH BOMBINGS
AND STRAFINGS B-24 AND B-29 FIELDS AND
FACILITIES WERE RUSHED TO COMPLETION

A Miracle of Construction

A news commentator who visited Tinian shortly after the first Superfortress landed on the island told the American public that he had witnessed "miracles of construction"—the accomplishments of Navy Seabees in the development of Tinian Island as an operational base for planes of the 20th Air Force. The 135th Naval Construction Battalion is proud to have helped made these "miracles" possible.

The story of the development of a B-29 airfield on Tinian is an interesting one. The north end of the island, fairly level, was the site of one 4,000 foot Japanese runway with facilities for medium bombers. American forces immediately put this field to use for evacuation and supply planes. The Seabees also made it possible for the Navy to establish there an operating base for Liberator search and bombing squadrons within a month. However, because of the proximity of Tinian to the Japanese homeland, plans were immediately formulated for the construction of a base for B-29 super bombers. Japanese propagandists said that it could not be done, but on December 21, 1944, but 36 days after work on the first strip had begun, Navy Seabees had finished an 8,500 foot runway for the first Superfortress to land upon. Seven hundred thousand cubic yards of earth had been moved, nine hundred thousand truck miles had been piled up. But this was only the beginning.

To begin with, with the exception of the inferior Jap strip, the area was covered with fields of sugar cane, Jap farm houses, enemy oil and ammunition dumps, revetments and dugouts. The first task, after the preliminary survey was completed, was the cutting of the cane and the stripping of topsoil from the solid coral formation of the island. This job took every available shovel, bulldozer, pan, carry-all and truck. Then, the area had to be leveled off before the sub-grade for the airfield could be started. Pans, 'dozers and rooters were unable to do the work without the liberal aid of dynamite, and again and again, the island shook. High points were excavated—low spots were filled. Hundreds of men and hundreds of pieces of equipment worked around the clock. The north end of the island looked like a huge jig-saw puzzle.

Huge coral pits were developed, with hundreds of trucks running day and night from the source of the material where they were filled by power shovels, to the airfield area where dumpmen regulated the disposal of the loads to prevent the slightest confusion. It was like a well-oiled machine—and with the tempo increasing, one by one, problems were overcome and difficulties remedied. The coral was spread, leveled, impacted, rolled—layer by layer—until the final surface had been reached. It was discovered that the action of the salt water, sprayed from tank trucks on the coral as it was spread and rolled encouraged a cementing process. It was also discovered that the pulverizing of the coral by sheepsfoot rollers increased the cement-like formation and speeded the action. All along the line, innovations were introduced as the men observed the results of their work. By the time the first strip was completed, and a little later, after it had been used and subjected to the tremendous weight of the heavy bombers, further improvements in the delicate process were developed and put to use in subsequent construction.

As soon as each phase of the first huge strip had been completed, similar work was started on another. It was mass production. Deadlines were not only being met, they were being beaten and the quality of the workmanship was improving with experience. Military authorities were so impressed with the original facilities planned for the island when they neared completion that additional ones were quickly authorized and further development continued without interruption. The jig-saw puzzle stage was no more.

Among other things, V-J Day gave evidence that these "miracles of construction" had served their purpose well.

*
T
I
N
I
A
N
*

ISLAND COMMAND ACCEPTS

BRIGADIER GENERAL F. V. H. KIMBLE, USA, AND
COMMODORE P. J. HALLORAN, USN, LAND IN
FIRST PLANE ON B-29 FIELD TO DEDICATE THE
"MIRACLE OF CONSTRUCTION"

THE FIRST B-29 TO LAND ON TINIAN

B-29 "WOLF PACK" SPONSORED BY 135th N. C. B.

* T I N I A N *

U
S
O

GIRL
CRAZY
REVIEW

THANKSGIVING AND
CHRISTMAS 1944
MEANT WORK AS USUAL BUT
THE CHOW WAS HOLIDAY STYLE

CHRISTMAS
DINNER
WITH BEER
ON TINIAN

*
T
I
N
I
A
N
*

LOOK

US

OVER

*
T
I
N
I
A
N
*

OFFICER IN CHARGE

EXECUTIVE OFFICER

P
E
R
S
O
N
N
E
L

EXECUTIVE
OFFICE STAFF

LABOR
ASSIGNMENT

D
I
S
B
U
R
S
I
N
G

*
T
I
N
I
A
N
*

S
U
P
P
L
Y

S
E
C
U
R
I
T
Y

O
F
F
I
C
E
R

AND BATTALION MASTERS-AT-ARMS

STAFF OF
OFFICER OF THE DAY

COMPANY
MASTERS-AT-ARMS

OPERATIONS OFFICE

ENGINEERING OFFICE

*
F
I
N
I
A
N
*

ENGINEERING SURVEY CREWS

M
A
I
L
C
L
E
R
K
S

C
E
N
S
O
R
S

TINIAN AND OKINAWA
TELEPHONE COMPANY

SHORT-WAVE RADIO AND PUBLIC
ADDRESS SYSTEM OPERATORS

*
T
I
N
I
A
N
*

BATTALION PHOTOGRAPHERS

SENIOR MEDICAL OFFICER

MEDICAL DEPARTMENT

S
U
R
G
E
R
Y

S
I
C
K
C
A
L
L

DENTAL OFFICER

DENTAL LAB

CONVALESCENT WARD

COMMISSARY
DEPARTMENT

WEST GALLEY MESS COOKS

EAST GALLEY COOKS

MAINTENANCE

WEST GALLEY COOKS

EAST GALLEY MESS COOKS

BUTCHERS

BAKERS

*
T
I
N
I
A
N
*

WEST GALLEY

WEST MESS

THE CHAPLAIN
AND HIS
CHAPEL

THE LIBRARY

"SCUTTLEBUZZ" STAFF

BUREAU OF YARDS AND DOCKS
AND "SEABEE" CORRESPONDENTS

SHIP'S STORE FACILITIES

THE EMPORIUM

TONSORIAL SALON

THE TOGGERY

VALET SERVICE

THE LAUNDRY

THE ORDINANCE DEPARTMENT

D
E
F
E
N
S
E

EASTERN COMMAND POST

PERMANENT GUARD AND COMBAT TEAM

CAMP MAINTENANCE DEPARTMENT

*
T
I
N
I
A
N
*

CARPENTER SHOP

SHEET METAL SHOP

WELDING SHOP

BLACKSMITH SHOP

PAINT SHOP

ELECTRICAL CREW

PLUMBING SHOP

POWER PLANT CREW

REFRIGERATION

*
T
I
N
I
A
N
*

SANITATION

HEAVY EQUIPMENT
REPAIR

SHOP MECHANICS

REPAIR CREW

AUTOMOTIVE REPAIR

WELDERS AND BLACKSMITHS

TIRE SHOP

RIGGERS

*
T
I
N
I
A
N
*

LUBRICATION AND FUEL

PARTS DEPARTMENT

THE ENTIRE DEPARTMENT

BATTALION SUPPLY

BATTALION SUPPLY WAREHOUSEMEN

BUILDING CREW

CAMP CONSTRUCTION

HUT ERECTION CREW

PRE-FAB ASSEMBLY CREW

AIRFIELD CONSTRUCTION CREWS

CORAL PIT SHOVEL CREWS

HEAVY EQUIPMENT OPERATORS

*
T
I
N
I
A
N
*

POWDER MEN

WELL
DRILL
CREWS

WAGON DRILLERS

HEAVY EQUIPMENT FIELD SHOP MECHANICS

HOUSING AND FACILITY CONSTRUCTION CREW

*
T
I
N
I
A
N
*

B-29 AIRSTRIP FINISHING CREW

AIRSTRIP SURFACE FINISHING CREWS

TRANSPORTATION

*
T
I
N
I
A
N
*

"100 TIMES AROUND
THE WORLD . . .
NEARLY 3,000,000 MILES

NOT ONE SERIOUS
ACCIDENT IN
TWO YEARS"

A PORTION OF TRANSPORTATION PERSONNEL AND EQUIPMENT

R
E
C
R
E
A
T
I
O
N

135TH RAINBOW AMPHITHEATRE

THE "REC" HALL

OUR "CORAL DUSTERS"

INTER-COMPANY FIELD DAY ATHLETIC CONTESTS

* T I N I A N *

★

JUST A FEW EVIDENCES
OF 135th INGENUITY
ON TINIAN

WE DID IT . . .

HEADQUARTERS
SIXTH BOMBARDMENT GROUP

5 May 1945

SUBJECT: Sixth B-29 Bombardment Group Operation for 5 - 6 May 1945.
TO : Lieutenant Commander Paul C. Gillette, Commanding Officer,
135th Naval Construction Battalion, THRU: Commanding General,
313th Bombardment Wing, and Commanding Officer, Sixth
Naval Construction Brigade.

1. The Sixth Bombardment Group Operation for 5 - 6 May 1945 against the Japanese Empire is hereby dedicated to the 135th Naval Construction Battalion and will be known as the "135th Seabee Mission", in appreciation for the efforts of the officers and men under your command, for the early completion of Runway #4 on North Field.

2. Your Unit, through their untiring efforts, high professional skill and the ability to obtain results, is worthy of the highest emulation and constitutes a fine example of devotion to duty.

3. We of the Sixth Bombardment Group are pleased to have working with us an organization such as this and you can be assured the "135th Seabee Mission" of 5 - 6 May will be well executed and will have its effect on the course of the war.

/s/ Kenneth H. Gibson
KENNETH H. GIBSON,
Colonel, Air Corps,
Commanding.

First Endorsement

HEADQUARTERS, 313th B-29 BOMBARDMENT WING.

TO: Lieutenant Commander Paul C. Gillette, Commanding Officer,
135th Naval Construction Battalion.

THRU: Commanding Officer, 6th Naval Construction Brigade.

1. It is a pleasure to transmit the announcement of the Sixth Bombardment Group's Operation for 5 - 6 May 1945 with their dedication of this mission to the 135th Battalion.

2. Your battalion, by its exemplary co-operation and untiring determination to achieve, has made an outstanding and memorable contribution to the already enviable record of the Naval Construction units, in their achieving the early completion of Runway 4 on North Field.

/s/ J. H. Davies
J. H. DAVIES
Brigadier General, USA
Commanding.

. . . and THEY LIKED IT

*
T
I
N
I
A
N
*

SCENES
FROM THE
"BATTLE
OF
LITTLE IWO"

After two members of the 135th were ambushed near the entrance of this huge cave, thirty-six enemy Japanese were trapped within its depth. They refused to surrender and rifle and bazooka fire failed to drive them out.

*
P
I
N
I
A
N
*

135th Seabee drillers and dynamiters opened a hole through the solid rock of the cave ceiling . . . grenades, smoke bombs and burning oil succeeded in killing twenty-six and forcing the surrender of the remaining ten Nipponese.

TINIAN SEASCAPES

*
T
I
N
I
A
N
*

LANDSCAPES

FEDERAL ECONOMICS ADMINISTRATION

A Navy unit of the FEA became attached to the 135th N.C.B. in November 1944. Utilizing native civilian labor with the aid of military government interpreters hundreds of acres of fresh vegetables were raised for Tinian's military and naval personnel.

* T I N I A N *

F
O
R
W
A
R
D

TO

O
K
I
N
A
W
A

OKINAWA

On Easter Sunday, 1 April 1945, doughboys swarmed ashore on the Ryukyus Island of Okinawa, only 325 miles from Japan. The Jap resistance was at first surprisingly light, but it soon stiffened along the Naha-Shuri-Yonabaru line and a bitter struggle which lasted nearly three months cost the lives of many American men and far more Japanese.

On Tinian, the 135th anxiously watched the news of the battle. Word had been received that the battalion was to move forward, and forward could mean only Okinawa. The departure date was originally set for 26 May, but delays because of weather conditions at sea, availability of transportation and changes in orders from the forward area postponed the sailing until 27 June. The five LST's, loaded with the battalion's personnel, supplies and equipment, steamed to nearby Saipan where they took on provisions and fuel. The ships lay at anchor in Saipan Harbor for well over a week and during this period recreation parties were taken ashore to enjoy beer and soft drinks at the Fleet Recreation Area and to tour the island which for months they had seen from across the narrow channel separating it from Tinian.

Finally, on 8 July, the large convoy assembled, the escort vessels took their protective positions and the voyage to Okinawa was under way. Because of the limited accommodations aboard LST's, a large number of men were required to bed down and live topside on the open decks. Amid the trucks, jeeps and heavy equipment lashed to the deck, the men spread tarpaulins for shelter and tried to make themselves reasonably comfortable. The 1200-mile trip was noticeably uneventful, at first. It differed greatly from previous battalion voyages. The apprehension that underwater and air attacks were imminent was not apparent as had been the case for the past several years, and the water was beautifully calm.

But upon reaching the destination, the excitement began. Arriving at Okinawa and attempting to enter Buckner Bay at night, two of the LST's ran aground on a reef. A rising wind and rough seas put these ships and their personnel in jeopardy throughout the next day. The accident occurred on the night of 14 July, and on 17 July the personnel abandoned ship, coming ashore between 2130 and 2315. They proceeded immediately to the camp area assigned to the battalion at the southern end of Baten Ko. The remaining three ships were unloading cargo and personnel at Yonabaru when a typhoon warning forced them to stand out to sea to ride out the storm.

Hardly had the battalion pitched its pup tents before it began work on its assignment, that of building administrative and housing facilities for the Naval Operating Base. But when the job assignments were progressing steadily and the battalion camp was well on the way to completion came the news of the Jap surrender. There was wild shouting and shooting as the men on Okinawa celebrated. Two men of the 135th were injured by carbine bullets as a result of the demonstration. Soon after the official confirmation of the unconditional surrender came the announcement of the Navy point system for discharge. Officers and men began to leave for home and the rest waited.

On 16 September, the Battalion had its first introduction to a typhoon. All afternoon of that dreary day men worked in the driving rain to secure their tents, but in spots where the full force of the wind chose to hit these precautions were of no avail. All in all, twenty-eight tents were blown down, including the OinC's Office, Disbursing Office, Library, and living quarters. Damage to other areas of the island and to shipping in the surrounding waters was considerable.

However, this storm was only a prelude to the typhoon of 9 October, the strongest and most destructive in twenty years. On that date, a wind in excess of 150 miles per hour reduced the 135th camp to just so much twisted steel, broken lumber and scattered debris. Most of the battalion spent the night in a huge cave within the camp area, emerging the next morning to begin rebuilding and to salvage scattered gear. Nearly every part of Okinawa and ships lying at anchor nearby suffered heavy damage. B-29's shuttled food and tents from the Marianas and the Philippines. Camps were soon restored and the storm was only a fearful memory.

More and more men shoved off for home; replacements arrived; then deactivation orders were received. On 7 December, four years after Pearl Harbor, and nearly twenty-six months after its formation, the 135th Naval Construction Battalion ceased to exist as an active organization. It had completed its mission; the enemy had been unconditionally defeated; the ways of peace were ours once more.

WE BUILD OUR CAMP AMID
THE TREES, BRUSH AND ROCKS
ON A PLATEAU ABOVE BATEN KO

MUD
THE SCOURGE
OF
THE ISLAND

* O K I N E W H *
*

NAVAL OPERATING BASE, OKINAWA
BEFORE CONSTRUCTION

DURING CONSTRUCTION

* O K I N E H *
* O K I N E H *

AFTER CONSTRUCTION

* O K I N E W H *

TSUKEN SHIMA

ON THIS SMALL ISLAND, LYING OFF OKINAWA'S EAST COAST AT THE ENTRANCE TO BUCKNER BAY, A DETACHMENT OF MEN FROM THE 135TH BUILT HARBOR DEFENSE INSTALLATIONS

JAP LIGHTHOUSE

BEACH ROAD

* O K I N E H *
* O K I N E H *

★

TYPHOON STRIKES

16 SEPTEMBER 1945

SHIPS AND SMALL CRAFT AGROUND
AND DAMAGED IN BUCKNER BAY

... AND DESTRUCTION
IN THE CAMP OF
CONSTRUCTORS

* O K I N E H H *

★

YET ANOTHER TYPHOON STRUCK ON 9 OCTOBER
WITH WIND IN EXCESS OF 150 MILES PER HOUR.
THE RESULTING DAMAGE WAS HEAVY. OUR
CAMP WAS LEVELED . . .

* O K I N H W H *

... AND AFTER THE STORM WE BUILT SHACKS
FROM THE RUBBLE, ATE K-RATIONS, AND TRIED
TO DRY OUT OUR GEAR.

FLEET POST OFFICE

* O K I N H B H *

"POSTMAN, SAVE MY LETTER!"

AN NOB QUONSET

More Ships Were Sunk or Damaged in Buckner Bay

THE WAR OVER, WE WAITED TO GO HOME. WE LINED UP FOR OUR CHECK-OUT CARDS, SIGNED OUT, REPORTED "WITH GEAR, READY TO GO," SAID OUR GOODBYES, AND STARTED FOR THE SHIP TO SAIL AN EASTERLY COURSE TOWARD HOME.

* O K I N E H H *

AMERICAN MILITARY GOVERNMENT FOSTERS A RETURN TO NORMALCY

SCHOOLS ARE REOPENED FOR OKINAWAN CHILDREN, VILLAGERS RETURN HOME BAG AND BAGGAGE, TOWN COUNCILS ARE ORGANIZED, HOMES ARE REPAIRED AND REBUILT UNDER SUPERVISION.

* O K I N H W H *

REMAINS OF SHURI CASTLE

TYPICAL TERRAIN

BATEN KO

*
O
K
I
N
A
W
A
*
H

ALONG OKINAWA'S EAST COAST

BUCKNER BAY FROM THE NORTH

TYPICAL TERRAIN

A CHRISTIAN CHURCH AT SHURI

JAPANESE SHRINE

SHRINE ENTRANCE AT NAHA

A CHRISTIAN CHURCH AT NAHA

TOMBS WHICH LINE OKINAWA'S HILLSIDES

★ OKINAWA ★

LIEUTENANT GENERAL SIMON BOLIVER BUCKNER, JR., COMMANDING GENERAL OF THE TENTH ARMY, WAS KILLED BY ENEMY ARTILLERY FIRE IN THE BATTLE OF OKINAWA, 16 JUNE 1945.

THE 135th CAMP

ADMINISTRATION AREA

OFFICERS' COUNTRY

FOOT BRIDGE

CAMP

* O K I N E W H *

Left to right, first row: M. F. Salvo, H. D. Daily, F. D. Idoni, R. F. Kedrowski, J. E. Schread, L. Britchky, M. R. Beirnie. Second row: H. A. Crepeau, E. Kirkland, D. McHargue, W. L. Rees, J. M. Johns, N. Kyriacos, N. Davis, W. L. Coburn, F. Djuth. Third row: C. J. Kingsley, B. F. Davis, M. L. Dame, H. E. Byerly, K. H. Lee, L. M. Merrill.

Left to right, first row: A. C. Kelley, E. J. Jackson, D. W. Patrick, C. J. Leonhart, J. T. Jordan, A. D. Hinze, E. M. Rayburn, G. R. Crowley. Second row: R. E. Kuhnenn, H. E. Earnest, W. L. Hanson, A. C. Kirby, R. E. L. Thomas, J. G. Krantz, J. L. Hallinok, J. A. Kozlowski, G. G. Laden-decker. Third row: F. J. Scott, O. B. Lewis, V. J. Riddle, P. C. Kropp, H. L. Krause, R. J. Heinen, T. L. Kmieciak, T. P. Howarth, C. F. Kessler.

Left to right, first row: G. Knaub, E. B. Hill, H. A. Harris, D. J. Stang, W. R. Weidinger, J. E. Krisle, J. W. Gray, L. J. Rodrigues. Second row: K. H. Hickey, A. L. Padilla, W. M. Larman, J. F. Perry, G. Rabatin, J. E. Reinig, F. A. Carpenter. Third row: J. W. King, W. P. Pintz, L. A. Kainer, J. C. Klein, C. W. Danford, T. Johnson, M. C. Prindle, E. K. Huckins, Jr.

*
1
3
5
*

Left to right, first row: H. C. Matthews, A. A. Carmichael, M. S. Parmley, G. L. Klein, D. F. Johnson, T. C. Juhl, G. C. James. Second row: F. T. Richardson, O. J. Price, V. Hensley, D. Shockley, L. J. Missimer, Jr., S. F. King, E. E. Maki, D. E. Kirby, G. W. Lukkonen, R. J. Peltz. Third row: R. W. Johnson, G. E. Lewis, G. E. Murphy, R. L. Loudermilk, L. R. Lansford, B. E. Lonergan, G. A. Kujawa, W. W. Layman.

Left to right, first row: V. L. Taraba, D. F. Bice, C. L. Clawson, J. Wright, D. V. Carr, M. N. Tolbert, S. J. Kudla, J. C. Hogan, F. C. Keller, R. W. Knopp. Second row: W. L. Nice, R. W. Isenberg, A. C. Klemann, G. W. Larson, L. P. VanBuren, E. V. Parker, D. R. Quinn, C. E. Kunz, C. J. McCarthy, E. A. Pottridge. Third row: R. W. McClarnon, R. J. Korstjens, J. J. Prucnal, W. F. Beyer, D. R. Heath, V. D. Kaser, H. E. Keefauver, J. G. Lee, E. L. Hinch, G. L. Dawson.

NEW OFFICERS REPORTING ABOARD AT OKINAWA

LT. BRYAN H. CARL

ENSIGN JOHN W. MAYBAUM

ENSIGN WALTER R. PICKENS

ENSIGN CHARLES R. BAYMAN

THESE 135-ERS WENT UP FROM THE RANKS

ROBERT H. CALHOUN
APPOINTED
WARRANT CARPENTER

COMDR. GILLETTE CONGRATULATES
LT. (jg) OLIVER A. STOUTLAND

EDGAR W. GIBB
SUCCESSFUL
COMMISSION APPLICANT

★
1
3
5
★

JACK EDWARDS
V-7 Candidate

KEITH J. EBNER
V-12 Candidate

CLARENCE A. QUINLAN
Officer Candidate

THREE V-12 ENSIGNS JOINED 135th AT TINIAN

S. K. HOPPE

N. L. HETTLER

A. T. TWING

IN MEMORIAM

THEY
GAVE
OF
THEIR
LIVES

MAY
THEY
REST
IN
PEACE

FRANKLIN DELANO ROOSEVELT

COMMANDER-IN-CHIEF

April 12, 1945

KENNETH A. ROSS
November 7, 1944

HOMER W. CAMERON
March 18, 1945

CHARLES A. SCHROEDER
March 18, 1945

THE 135th
U. S. NAVAL CONSTRUCTION BATTALION

REVIEW

Here in pictorial form is an outline of the history of the 135th U. S. Naval Construction Battalion—a Seabee odyssey. An attempt has been made to cover all phases of battalion life and activities from the time of the formation of the organization at Camp Peary, Williamsburg, Virginia in August, 1943, until the Allied victory over the Japanese Empire in September, 1945 found the unit on Okinawa, only a stone's throw from Tokyo.

★
1
3
5
★

F. P. ORGAN
Editor

LIEUT. A. A. AZLEIN
Managing Editor

A. KEIRSEY
Associate Editor

L. LISS
Photography

K. A. SMALL
History

A. W. BAKER
Art

A. H. OSTERLUND
Cartoons

CHAPLAIN'S CONCLUSION

We have lived together through two full years. We came together as free men, willing to relinquish a part of our freedom in order that we might, by our common effort, assist in the defeat of enemies who attacked our way of life, our principles of morality and justice, and our property. The necessities of the military and naval circumstances demanded an additional Naval Construction Battalion and we were assigned as its personnel.

In the beginning, we were almost total strangers to one another, but as the months passed we traveled together, worked together, shared hope and disappointments, courage and fears, ease and grievances, joy and sorrows, and we came to know one another.

Now, our assigned tasks completed, our enemies defeated, we have gone our separate ways. But no organization of men who have lived as we have lived in such close association, both inspiring and distressing in its nature, can dissolve without a tinge of regret. The lights and shadows which are the body of this book recall experiences now slipping farther into the past, experiences in which the dross is now dimming and the gold still gleams. God made it ever so.

ROSTER OF OFFICER PERSONNEL

Commander Paul C. Gillette, CEC, USNR
6106 North 22nd Street
Arlington, Virginia

Lt. Commander Gary C. Banks, CEC, USNR
22 Chadwick Road, Windemere
Charleston, South Carolina

Lt. Commander Walter R. Long, MC, USNR
5335 Castor Avenue
Philadelphia, Pennsylvania

Lt. Commander Bernard L. Tulin, DC, USNR
113 Evergreen Avenue
Hartford, Connecticut

Lieutenant Urban P. Kennedy, CEC, USNR
7911 Joplin Street
Houston, Texas

Lieutenant Dwight Harrison, Jr., CEC, USNR
17673 Manderson Road
Detroit, Michigan

Lieutenant John Ritter, CEC, USNR
2033 South Harcourt Avenue
Los Angeles, California

Lieutenant John D. Ray, CEC, USNR
743 Ridge Avenue
Macon, Georgia

Lieutenant Lauchlin L. MacIntyre, CEC, USNR
North Third Street
Hillsboro, Oregon

Lieutenant Bryan H. Carl, CEC, USNR
3345 Wichita
Houston, Texas

Lieutenant Arthur A. Azlein, ChC, USNR
6223 University Avenue
Chicago, Illinois

Lieutenant John R. O'Brien, CEC, USNR
32 Sanders Avenue
Scotia, New York

Lieutenant William T. Horner, CEC, USNR
5859 South Brentwood
Los Angeles, California

Lieutenant John M. Curran, CEC, USNR
1522 Hungerford
Long Beach, California

Lieutenant Daryl L. Roberts, CEC, USNR
1191 East 7th Street, North
Provo, Utah

Lieutenant Eugene M. Meldon, SC, USNR
529 West 10th Street
Erie, Pennsylvania

Lieutenant Joseph J. Moore, SC, USNR
6925 Fourth Avenue
Brooklyn, New York

Lieutenant Farrell F. Golden, MC, USNR
311 5th Avenue, East
Ashland, Wisconsin

Lieutenant Jesse R. Henshaw, CEC, USNR
1752 Broadway
San Francisco, California

Lieutenant (jg) James M. Wilson, CEC, USNR
5314 Riggs Road
Overland Park, Kansas

Lieutenant (jg) John R. Wassell, MC, USNR
2005 Scott Street
Little Rock, Arkansas

Lieutenant (jg) Warren O. Petersen, CEC, USNR
16 Hawthorne Street
Haverhill, Massachusetts

Lieutenant (jg) Oliver A. Stoutland, CEC, USNR
223 8th Street North
Fargo, North Dakota

Lieutenant (jg) Omar J. Lillevang, CEC, USNR
8412 San Gabriel Avenue
South Gate, California

Lieutenant (jg) William McDonald, CEC, USNR
Box 476
Clinton, Mississippi

Ensign Nelson L. Hettler, CEC, USNR
712 North Alvord Street
Syracuse, New York

Ensign Spencer K. Hoppe, CEC, USNR
Route No. 3, Box 74
Manar, Texas

Ensign Alvi T. Twing, CEC, USNR
40 Alleghany Avenue
Kenmore, New York

Ensign Walter R. Pickens, CEC, USNR
Route No. 2, Box 829-B
Grants Pass, Oregon

Ensign Charles R. Bayman, CEC, USNR
413 Churchill Road
North Charleston, South Carolina

Ensign John W. Maybaum, CEC, USNR
9443 South Justine Street
Chicago, Illinois

Chief Warrant Officer Robert S. Cromley, CEC, USNR
9 Ridge Road
Elsmere, New York

Chief Warrant Officer Zack C. Davidson, CEC, USNR
1006 Line Street
Leesburg, Florida

Chief Warrant Officer James T. Jorgensen, CEC, USNR
91 Maple Hill Avenue
Huntington, New York

Chief Warrant Officer John E. Peterson, CEC, USNR
P. O. Box 795
Panama City, Florida

Chief Warrant Officer Richard Reynen, CEC, USNR
79 East Center Street
Midland Park, New Jersey

Chief Warrant Officer Thomas E. Stringer, CEC, USNR
Furlong
Bucks County, Pennsylvania

Chief Warrant Officer Vincent J. Watson, CEC, USNR
424 Jefferson Street
St. Charles, Missouri

Chief Warrant Officer Adolphus D. White, CEC, USNR
1301 Jefferson Avenue
Huntington, West Virginia

Chief Warrant Officer John B. White, CEC, USNR
2404 Gaines
Little Rock, Arkansas

Chief Warrant Officer Joseph P. Zamichiei, CEC, USNR
6 Brown Avenue
Stafford Springs, Connecticut

BATTALION ROSTER

ABELL, CHESTER A. 347 Cascade Drive Fairfax, California	AVIS, CHESTER T. 25 Maplewood Terrace Springfield, Massachusetts	BECKMAN, FREDERICK E. 876 15th Street Boulder, Colorado	BOBELE, JACK 6113 Riverton Avenue North Hollywood, California
ABSHIRE, TASWELL O. Boones Hill, Virginia	BABIN, HOWARD A. 1114 Northernous Street Texarkana, Texas	BEDNAR, JOSEPH M. Water Street Hodendauqua, Pennsylvania	BOCCIO, JOSEPH T. 32 Goethe Street Buffalo, New York
ACHILLES, ANTHONY R. 531 Spring Street Pascagoula, Mississippi	BABIN, JOSEPH A. 1443 Harvard Street Shreveport, Louisiana	BEIRNE, MARTIN R. 4134A Iowa Avenue St. Louis, Missouri	BODRIE, BERNARD J. 7104 Miller Road Newport, Michigan
ADARE, RANDOLPH L. 810 North Milan Street Seguin, Texas	BAGGE, FRANCIS G. 1487 River Street Hyde Park, Massachusetts	BELEW, CLARENCE A. Route No. 1, Box 8 Harpersville, Alabama	BOISVERT, JOSEPH O. Milton, New Hampshire
ADKINS, RUFUS L. Blytheville, Arkansas	BAGGENSTOSS, ALBERT E. Tracy City, Tennessee	BELIVEAU, LIONEL A. 174 Arlington Street Lawrence, Massachusetts	BOLTON, BENJAMIN T. Northfield, Kentucky
ADKINS, WINSTON P. 11 Welland Street Pattonville, Missouri	BAJEMA, RAYMOND J. Route No. 2 Lynden, Washington	BELL, CLARENCE H. Athens, Tennessee	BOND, ROBERT A. Gatesville, Texas
AGNANO, CHARLES F. 750 Saw Mill River Road Ardsley, New York	BAKER, AUSTIN W. 31 West Gregson Avenue Salt Lake City, Utah	BELL, ROBERT S. 214 Bennett Street Crystal Springs, Mississippi	BONDURANT, ELWIN L. Pine, Arizona
AHLSTROM, HOLGER 34 King Philip Road Worcester, Massachusetts	BAKER, WALTER J. 39 East 9th Street Holland, Michigan	BELLMAN, CARL J. Randolph, Utah	BOONE, WAYNE J. Santa Rita, New Mexico
AHNEN, LEONARD C. Ramsay, Michigan	BAKER, WILLIAM R. Tremonton, Utah	BENZIGER, FRANK L. 7 Maple Terrace Cold Springs, New York	BORG, DOUGLAS Route No. 1, Box 75 Sandy, Utah
AINSWORTH, GEORGE K. Route No. 2 Amsterdam, New York	BALLWEG, JAMES M. 514 Idlewood Drive Longview, Texas	BERNARD, DELMAR G. 232 West Dixie Avenue Elizabethtown, Kentucky	BOUCHER, ADELARD 19 Hurd Street Fitchburg, Massachusetts
ALBERTS, DONALD F. 6753 South Bell Avenue Chicago, Illinois	BARBAROSSA, LIONEL C. 40 West Eagle Street East Boston, Massachusetts	BERTRAND, ROLAND J. 714 Warren Street Mankato, Minnesota	BOURGEOIS, MALVIN P. Pauline, Louisiana
ALEGI, BRUNO 30 Hart Street Taunton, Massachusetts	BARG, ARTHUR G. 2325 Titus Avenue Rochester, New York	BEYER, WALTER F. Route No. 1, Box 185 Minominee, Michigan	BOWERS, MARK J. 430½ South 42nd Street Tacoma, Washington
ALEXANDER, JOHN 1112 Harlem Boulevard Rockford, Illinois	BARKER, LEROY L. 706 West Market Street New Albany, Indiana	BICE, DELMAR F., JR. 2402 West Yakima Street Yakima, Washington	BOWERS, RICHARD A. 295 Commonwealth Avenue New Britain, Connecticut
ALLEN, HENRY H. Route No. 2 Jamestown, Kansas	BARNETT, FOREST C. c/o Tom Turk Route No. 2 Yoakum, Texas	BICHELL, ROBERT L. 4204 Fern Hill Avenue Baltimore, Maryland	BOYCE, MILO B. 648 South 5th Street East Salt Lake City, Utah
ALLIX, JOHN A., JR. 53 Sheppard Street Lynn, Massachusetts	BARRON, KEITH V. 55 Vercheroo Street Greenfield Park Quebec, Canada	BILLINGSLEY, JAMES R. 4148 Shenandoah Street St. Louis, Missouri	BOYD, RANDOLPH T. Mertzon, Texas
ALLRED, GUTHRIE S. Tupelo, Mississippi	BARTHOLOMEW, GLEN W. 500 Bristol Avenue San Antonio, Texas	BIRCH, GEORGE W. 5815 Potomac Avenue Northwest, Washington, D. C.	BRADICICH, JOHN J. 3614 165th Street Flushing, New York
ANDERSON, STANLEY C. 734 Elm Street Antigo, Wisconsin	BASS, JOHN W. 315 North Pacific Street Mineola, Texas	BISIO, JOHN P. 2015 Southeast Ochoco Street Portland, Oregon	BRATHWAITE, HERBERT W. 145 Albany Avenue Brooklyn, New York
ANDERSON, WALTER R. 431 North Garfield Avenue Alhambra, California	BAUER, RALPH W. Mancos, Colorado	BLACK, James N. Richfield, Utah	BREISH, CARROLL N. 911 Stokes Avenue Collingwood, New Jersey
ARIVETTE, DOYCE E. 518 South Avenue Hot Springs, Arkansas	BAYLIS, HERBERT E. Stanford, Montana	BLACKLEDGE, CLARENCE W. 109 15th Street Laurel, Mississippi	BRILLHART, JACK S. Cambria, Virginia
ARMSTRONG, MILLARD D. 201 West 3rd Street Malvern, Arkansas	BEAGAN, JOHN J. Randolph, Massachusetts	BLAKENEY, WILLIAM O. 1144 Neal Street Northeast, Washington, D. C.	BRITCHKY, LOUIS 99 East 4th Street New York, New York
ARNESON, LESLIE E. 710 Lowry Avenue North Minneapolis, Minnesota	BEAHAN, JOHN T. 816 Windsor Street South West Atlanta, Georgia	BLANEY, THOMAS P. 14608 Clifton Park Avenue Midlothian, Illinois	BRITTAIN, PAUL J. Woodbine, Kentucky
ARPIN, ANDRE J. 35 Germainia Avenue Taftville, Connecticut	BEALL, JUDSON H. Teague, Texas	BLANKENSHIP, BILLEY Duncan, Oklahoma	BRITTINGHAM, JAMES P. 923 North 15th Street Philadelphia, Pennsylvania
ASIRE, WILLIAM T. 3735 West Eddy Street Chicago, Illinois	BEAN, JAMES E. 345 Main Street Biddeford, Maine	BLASKO, JOHN A., SR. Route No. 1 Hooversville, Pennsylvania	BRODIE, CLIFFORD 715 North 24th Street Van Buren, Arkansas
ATTISON, ROY A. 200 North 53rd Street Birmingham, Alabama	BEASLEY, JOHN M. 225 Tremaine Street Mt. Dora, Florida	BLOOM, FRANK 1484 Sterling Place Brooklyn, New York	BRODIN, HARRY A. Luverne, Minnesota
AUBUCHON, WILLIAM M. 116 West Jefferson Avenue Kirkwood, Missouri	BEASON, DONALD H. 147 East Maple Street Drumright, Oklahoma	BLUNT, JOHN W. 173 South Maryland Avenue Youngstown, Ohio	BRONCATO, JOSEPH 1417 Porter Street Philadelphia, Pennsylvania
AUSTIN, CARL J. 203 Springer Building Albuquerque, New Mexico	BECKER, THOMAS P. 429 Jackson Street Gary, Indiana	BOBB, HOWARD S. Lyons, Kansas	BROOKS, ARMOUR N. 733 Fairgreen Avenue Youngstown, Ohio
			BROOKS, THOMAS R. Marlton Pike S-41 Marlton, New Jersey

BATTALION ROSTER (Continued)

BROWN, ARTHUR D.
4325 Kenyon Avenue
Venice, California

BROWN, HOWARD L.
1619 North Vyne Street
Prescott, Arizona

BROWN, ROBERT R.
3805 Main Street
East Chicago, Illinois

BRUNICH, PAUL J.
191½ Center Street
Roxbury, Massachusetts

BRUNIES, RAYMOND L.
405 Division Street
Biloxi, Mississippi

BRUNK, GROVER E.
631 Gomez Road
Santa Fe, New Mexico

BRYAN, ELTON D.
20338 Stratham Street
Conoga Park
Los Angeles, California

BUCHNER, WALTER J.
88 Ellenwood Avenue
Youngstown, Ohio

BUELL, KELLEY B.
Bentonville, Arkansas

BUERO, HAROLD I.
42 Alexander Street
Charleston, South Carolina

BULLARD, LEONARD E.
419 Portage Street
Three Rivers, Michigan

BUNDENS, HARVEY F., JR.
407 Reading Avenue
Barrington, New Jersey

BURKE, WILLIAM G.
1643 West 79th Street
Chicago, Illinois

BURKHALTER, CHESTER H.
Route No. 3
Bryan, Texas

BURNS, GEORGE B.
3407 31st Avenue, Astoria
Long Island, New York

BURNS, JOSEPH H.
Route No. 1
Rocky Ford, Missouri

BURRIS, LEROY H.
8619 Smart Street
Kansas City, Missouri

BURTON, BRYAN R.
227 Beech Street
Anderson, Indiana

BURTON, MURRAY H.
45 Grand Street
Portland, Maine

BUTLER, BILLEY W.
2338 Upland Place
Cincinnati, Ohio

BUTLER, JOHN W.
Haynesville, Louisiana

BUTZ, JOHN M.
1237 Liberty Street
Allentown, Pennsylvania

BUYAN, JOHN
764 Pardella Street
Lemay, Missouri

BYERLY, HOUSTON E., JR.
178 Ryan Street
Salisbury, North Carolina

CAIN, GORDON E.
1501 River Street
Hyde Park, Massachusetts

CALANDE, JOHN J., SR.
Route No. 1
Norwich, Connecticut

CALHOUN, ROBERT H.
1000 Hershey Avenue
Monterey Park, California

CAMERON, HOMER W.
1011 Van Ness Street
Port Townsend, Washington

CAMPBELL, ALFRED W.
827 North Spring Street
Murphreesboro, Tennessee

CARLTON, GUY M.
Route No. 2
Hickman, Kentucky

CARMICHAEL, ALVIN A.
316 Short Street
Slater, Missouri

CARMICHAEL, MELVIN O.
Route No. 2
Richmond, Missouri

CARNES, JOHN E.
4214 34th Street
Mt. Rainier, Maryland

CARPENTER, FRED A.
1116 Benham Avenue
Muscatine, Iowa

CARR, DWAIN V.
1549 North 23rd Street
Lincoln, Nebraska

CARR, LEONARD C.
Route No. 2
Thorntown, Indiana

CARR, WALTER J.
1316 Spruce Street
Berkeley, California

CARRICK, JAMES H.
421 East 3rd Street
Long Beach, California

CARRIER, JOE B.
Route No. 49
Marked Tree, Arkansas

CARTER, JACK
702 Fairfield Avenue
Bellevue, Kentucky

CARTER, JOE D.
347 West Sullenberger Street
Malvern, Arkansas

CARTER, LLOYD J.

CASE, EUGENE
Route No. 2
Danville, Kentucky

CASE, JACK D.
Yacolt, Washington

CASTLE, ROBERT B., JR.
1134½ North Maryland Street
Glendale, California

CATA, JOSEPH H.
1204 North Princeton Street
Albuquerque, New Mexico

CECIL, LOUIS B.
206 Canal Street
New York, New York

CHALOUX, GEORGE A.
489A Tremont Street
Boston, Massachusetts

CHAMBLIN, GABRIEL A.
2718 Dauphin Street
Mobile, Alabama

CHAMPINE, LOUIS N., JR.
501 West Munising Avenue
Munising, Michigan

CHANDLER, ROBERT L.
Medical Lake, Washington

CHANDLER, WILLIAM E.
Millsap, Texas

CHARTERS, ROBERT J.
222 Paxson Avenue
Glenside, Pennsylvania

CHESSER, ELWOOD N.
382 Jeffery Place
Columbus, Ohio

CHRISTIANS, EDWARD A.
211 Fountain Walk
Victoria Courts
San Antonio, Texas

CHRISTIANSEN, HILMER C.
Route No. 1
Junction City, Oregon

CHRISTIE, LAWRENCE F.
8 Branch Street
Lowell, Massachusetts

CHRISWELL, EUGENE W.
Shelley, Idaho

CIBERAY, GEORGE A.
4430 Pennsylvania Street
Denver, Colorado

CLAPP, WILLIAM D.
Route No. 5, Box 373
Little Rock, Arkansas

CLARDY, William W.
3801 Columbia Pike
Arlington, Virginia

CLARK, LAWRENCE J.

CLAWSON, CHARLES L.
Route No. 1, Box 230
Pryor, Oklahoma

CLEMONS, MELVIN
3004 South Prairie Avenue
Chicago, Illinois

CLOUSE, HAROLD B.
1436 West 13th Avenue
Gary, Indiana

COBURN, MERTON L.
135 North Monastery Avenue
Baltimore, Maryland

COFIELD, RICHARD B.
2231 Northwest 59th Street
Miami, Florida

COGGIN, VERL R.
Leechville, Arkansas

COLBORN, ROBERT B.
Milford, Utah

COLE, WILLIAM H.
1901 East Moreland Street
Phoenix, Arizona

COLLINS, RALPH V.
Route No. 7, Box 386
Muncie, Indiana

COMBS, VIRGIL
522 3rd Street
Dayton, Kentucky

CONARD, HARRY E.
52 South Duke Street
Lancaster, Pennsylvania

CONCHEWSKI, STANLEY M.
4453 Cleveland Avenue
Philadelphia, Pennsylvania

CONLEY, ROLAND
Coolville, Ohio

CONVERTITO, JAMES D.
984 Capitol Avenue
Bridgeport, Connecticut

COOK, JOHN H.
2311½ Indiana Avenue
Connersville, Indiana

COOPER, EDWARD L., JR.
Ringling, Oklahoma

COOPER, JACK A.
912 Garfield Street
Lawton, Oklahoma

COOPER, JAMES R.
2613 Reel Street
Harrisburg, Pennsylvania

CORNTHWAITE, HAROLD G.
716 Wilson Street
Fresno, California

COSTA, ANTONE
4 Blinns Court
Taunton, Massachusetts

COSTA, JOHN A.
345 Alma Avenue
Pueblo, Colorado

COTE, ARMAND G.
48 High Street
Biddeford, Maine

COURTS, JOHN V.
Quinton, Oklahoma

COX, ROY H.
Branford, Connecticut

COX, WAYMON W.
1403 11th Avenue South
Columbus, Mississippi

COYNE, WILLIAM M.
Route No. 1, Box 119A
Globe, Arizona

CRABTREE, WILLARD F.
637 Franklin Avenue
Council Bluffs, Iowa

CRAIN, LLOYD H.
Mounds, Oklahoma

CRAMER, CHARLES H.
Route No. 1
Quincy, Michigan

CRAMPTON, ROBERT R.
2961 South Telegraph Road
Dearborn, Michigan

CRAWFORD, RALPH COLE, JR.
1632 Roosevelt Avenue
Jacksonville, Florida

CRAWFORD, WILLIAM A.
Moscow, Tennessee

CREPEAU, HERBERT A.
49 May Street
Worcester, Massachusetts

CREWS, EARL G.
632 West 40th Street
Kansas City, Missouri

CREWS, WILLIAM M.
Barfield Drive
Pahokee, Florida

CRITTENDEN, JOHNNIE C., SR.
Tuskegee, Alabama

CROSE, CHARLES T.
Route No. 6
Lynxville, Wisconsin

CROUTHAMER, SAMUEL A.
185 Front Street
Cementon, Pennsylvania

CROWLEY, GEORGE R.
Route No. 1, Box 355
Dover, Florida

CRUMPTON, Kenneth E.
Arcadia, Texas

CUMMINGS, JAMES P.
3450 Kite Street
San Diego, California

CUNNINGHAM, CHARLES C.
Moab, Utah

CZAPLINSKI, FRANK H.
2 North Cherry Street
Poughkeepsie, New York

DAGNALL, THOMAS P.
490 Oldfarm Road
Pittsburgh, Pennsylvania

DAHLVANG, GEORGE C.
4535 Washburn Avenue North
Minneapolis, Minnesota

DAILY, FARRELL W.
3720 Jefferson Avenue
Ogden, Utah

DALRYMPLE, LYMAN R.
3172 West Exposition Street
Denver, Colorado

DAME, MAURICE T.
44 Norwood Avenue
Manchester, Massachusetts

DANFORD, CHARLES W., JR.
1524 27th Street
Lubbock, Texas

DANIEL, CLAY C.
c/o McMillon Drug Store
Pearl River Avenue
McComb, Mississippi

DANIELS, BERNARD O.
2940 Forest Avenue
Kansas City, Missouri

DANIELSKI, RAYMOND J.
4412 Cass Street
Omaha, Nebraska

DANIELSON, LLOYD D.
605 6th Street
International Falls, Minnesota

DAUNHAUER, JOSEPH W.
244 Schaeffer Street
Brooklyn, New York

DAVIES, NEWTON R.
1178 West Elm Street
Scranton, Pennsylvania

DAVIS, BENJAMIN F.
142 East Vine Street
Lancaster, Pennsylvania

DAVIS, CHRISTIAN
78 West 33rd Street South
Salt Lake City, Utah

DAVIS, JOHN M.
Route No. 3, Box 194
Littleton, Colorado

DAVIS, NIMROD, JR.
Mt. Airy, Maryland

DAWSON, CLAUDE O.
435 5th Place
Birmingham, Alabama

DAWSON, GEORGE L.
Powell
Butte, Oregon

DAWSON, ROBERT T.
1711 Johnston Street
Philadelphia, Pennsylvania

DAWSON, WILSON
Route No. 2
Portsmouth, Ohio

DEC, THEODORE J.
256 9th Street
Troy, New York

DELANEY, JOHN J.
269 Laurel Hill Avenue
Norwich, Connecticut

DEMKO, JOHN S.
59 Dales Avenue
Jersey City, New Jersey

DEMPSEY, WILLIAM P.
261 Webster Street
Newton, Massachusetts

DENMAN, FRANK, JR.
Route No. 2
Linton, Indiana

DENNIS, PATSY B.
Thayer, Kansas

DES JARDINS, GEORGE H.
1213 Augusta Street
Sault St. Marie, Michigan

DE VRIES, CORNELIUS
Hull, Iowa

DI CICCO, JOSEPH A.
101 Redlands Road
West Roxbury, Massachusetts

DICKENS, CARL J.
Mitchellville, Tennessee

DICKERSON, ALBERT R.
429 Kiefabar Street
Dayton, Ohio

DICKERSON, ROBERT E.
969 Maple Drive
Memphis, Tennessee

DIETRICH, SIDNEY W.
Cornville, Arizona

DILLON, ELIJAH L.
2309 3rd Street Northeast
Washington, D. C.

DIXON, JESSE
356A Marengo Street
Chickasaw, Alabama

DJUTH, FRANK
47 Vilsack Street
West Etna, Pennsylvania

DOBRAWSKY, ALBERT A.
2155 4th Street Northeast
Canton, Ohio

DOKKEN, WILLIS H.
Beltrami, Minnesota

DOLLARHIDE, OGLE M.
c/o A. E. Clements
Parkville, Missouri

DOLLEY, ERNEST C.
2 Forest Park, Apartment 4
Portland, Maine

DOMACK, ANTHONY J.
358 Millbury Street
Worcester, Massachusetts

DONALDSON, WILLIAM S.
3961 Ingalls Street
San Diego, California

DOSTER, JAMES M., JR.
511 West Peace Street
Raleigh, North Carolina

DOUGLAS, BERNARD W.
85 Lakewood Avenue
Hoboken, New Jersey

DOVE, JOSEPH A.
527 Maxwell Avenue
Boulder, Colorado

DRIVER, NELSON T.
Route No. 1, Box 566
East Lansing, Michigan

DRURY, VICTOR P.
591 Carlaw Avenue
Toronto, Ontario, Canada

DUCKETT, WILLIAM C.
20 West Croft Street
Greenville, South Carolina

DUDLEY, HYRUM T.
Vernal, Utah

DUGAN, GEORGE F.
Route No. 1
Freehold, New Jersey

DULEY, RAMON E.
Sapulpa, Oklahoma

DUNCOMBE, WILLIAM E.
1024 West 2nd Street South
Salt Lake City, Utah

DUNHAM, ROBERT S.
506 West Huron Street
Pontiac, Michigan

DUNN, LUTHER O.
200 Macey Avenue
Versailles, Kentucky

DUNN, OSMA E.
Route No. 1, Box 167B
Picayune, Mississippi

DUTCHOVER, JOHN P.
Ysleta, Texas

DUTSCHKE, BURMAN L.
1328 South 1st Street
Louisville, Kentucky

EADS, DONALD K.
Lakeside Farm
Butler, Missouri

EARNEST, HAROLD E.
300 North Main Street
Santa Ana, California

EBISCH, RUDOLPH E.
38 Primrose Drive
New Hyde Park
Long Island, New York

EBNER, KEITH J.
Valier, Montana

ECKERSON, GERALD H.
318 56th Street
West New York, New York

ECKLES, EDWIN P.
6860 Orion Street
Van Nuys, California

EDWARDS, JACK
2945 Pingree Avenue
Ogden, Utah

EKLUND, AUSTIN L.
128 South Adams Street
Green Bay, Wisconsin

ELI, RAYMOND V.
Hudson, South Dakota

ELLIOTT, HAROLD J., JR.
625 Franklin Avenue
Palmerton, Pennsylvania

ELLIS, GERARD G.
c/o Stromberg Time Corporation
109 Lafayette Street
New York, New York

EMBRY, WILLIAM C.
625 North 1st Avenue
Phoenix, Arizona

EMERSON, EDWARD C.
26 Midler Street
Cranston, Rhode Island

EMIG, JOHN B.
134 Brown Street
St. Clair, Michigan

EMMETT, WILLIAM H.
Lockford, California

ENDACOTT, JOHN E.
611½ Northwest 2nd Street
Abilene, Kansas

ENTZMINGER, CHARLES E.
Altomonte Springs, Florida

EOFF, WILLIAM S.
3807 North 3rd Street
Albuquerque, New Mexico

ERDMAN, RALEIGH D., JR.
Cimarron, Kansas

ESCHELL, HENRY J.
503 Madison Avenue
Valparaiso, Indiana

EVANS, FRANK E.
Kingston, Tennessee

EVANS, JOHN M.
1606 Madison Avenue
Montgomery, Alabama

FAIN, LEONARD C.
632 Addison Avenue
Lexington, Kentucky

FANNING, CHARLES J.
515 82nd Street
Brooklyn, New York

FARABAUGH, CLAIR F.
735 Fenn Alley
Johnstown, Pennsylvania

FAUVER, MERRIAN E.
Stewartville, Minnesota

FAVALORO, SALVATORE J.
29 Summer Street
Gloucester, Massachusetts

FEEHAN, JOSEPH W.
134 Clare Avenue
Hyde Park, Massachusetts

FEICK, WILLIAM E.
2311 Dexter Road
Pontiac, Michigan

FELDT, ELOF E.
920 East Pike Street
Seattle, Washington

FERGUSON, EDGAR C.
1709 10th Avenue
Scottsbluff, Nebraska

FERNANDO, JOE
Ajo, Arizona

FERRARO, BERNARD J.
6727 Rowan Avenue
Pittsburgh, Pennsylvania

FINN, RAYMOND T.
Linden Avenue
East Longmeadow, Massachusetts

FISCHER, CHRISTIAN
922 Forrest Avenue
Wyandotte, Michigan

FITZGERALD, EDWARD P.
456 Wilder Street
Lowell, Massachusetts

FLAMINIO, ALFRED A.
509 Valencia Street
Iron Mountain, Michigan

FLOYD, THOMAS L., JR.
Malvern, Arkansas

FORCE, MYRON S.
6914 Oak Ridge Road
College Heights, Maryland

FOSTER, THOMAS E.
1109 East Phillips Street
Springfield, Illinois

FOWLER, RUDOLPH A.
Manchester, Kentucky

FREEMAN, CHARLES G.
Meridan, Connecticut

FRENCH, LLEWELLYN P.
70 Monument Street
Portland, Maine

FRISCH, CHARLES
Ridge Road, Box 452
Baltimore, Maryland

FRYE, LESLIE C.
Emmetsburg, Iowa

GALES, CLYDE L.
96 Mozell Street
Keyser, West Virginia

GALLAGHER, EDWARD C.
5700 Keystone Place
Seattle, Washington

GALLIEN, ALBERT J.
120 Intervale Road
Fitchburg, Massachusetts

BATTALION ROSTER (Continued)

GARDNER, JOHN H.
416 North Nevada Street
Colorado Springs, Colorado

GARDNER, LEMOYNE I.
Route No. 1, Box 410
Grants Pass, Oregon

GARDNER, OSCAR
Bragg City, Missouri

GARLOCK, PAUL E.
420 River Street
Alledon, Michigan

GARNER, CHARLES R.
Route No. 1
Stanford, Kentucky

GARRISON, WILLIAM R.
15 Oak Avenue
Aurora, Illinois

GARWITZ, JAMES V.
64 Chestnut Street
Charlestown, Massachusetts

GASKINS, ELEE A.
Route No. 1, Box 65
Lucedale, Mississippi

GAY, JAMES H.
555 92nd Street
Brooklyn, New York

GELSKEY, ALBERT R.
958 West 5th Street
Weisner, Idaho

GENTRY, JAMES S.
3420 Lexington Road
Louisville, Kentucky

GERMAIN, THOMAS J., JR.
17 Lyman Street
Worcester, Massachusetts

GIBB, EDGAR W.
5750 3rd Avenue
Los Angeles, California

GIESE, ARTHUR W.
1801 Engills Street
Menominee, Michigan

GILLUM, ROBERT C.
Yellowstone Park, Wyoming

GILMORE, WILLIAM H.
Route No. 2
Nevada, Missouri

GIOANNI, PETE
St. Charles, Michigan

GIRARD, RICHARD V.
1744 Janet Place
Kirkwood, Missouri

GLOVER, LLOYD L.
2618 East McDowell Road
Phoenix, Arizona

GOOD, RALPH L.
Springfield, Ohio

GOODMAN, ERNEST L.
1175 Dousette Street
Beaumont, Texas

GORDON, SELAH H.
Route No. 1
Amsterdam, New York

GORE, ROBERT E.
204 South 9th Street
Bessemer, Alabama

GOULD, BRUCE R.
814 3rd Avenue
North Park Falls, Wisconsin

GRAHAM, HAROLD P.
132 Monroe Street
Eugene, Oregon

GRAHAM, JAMES D., SR.
Silver Hills
New Albany, Indiana

GRAHAM, ROBERT K.
1120 Beach Street
Flint, Michigan

GRAHAM, WILLIAM J.
132 East Theo Avenue
San Antonio, Texas

GRAHAM, WILLIAM P.
12 West Bow Street
Franklin, New Hampshire

GRANGER, CLYATT L.
Route No. 1
Gordon, Alabama

GRAY, ELMER W.
Polson, Montana

GRAY, JOHN W.
3A Commonwealth Avenue
Gloucester, Massachusetts

GRAY, RUSSELL C.
916 West 3rd Street
Plainfield, New Jersey

GRAYHAM, VIRGIL F.
Mt. Home, Arkansas

GREEN, CHADWICK H.
Route No. 1, Box 269
Brenham, Texas

GREEN, FREDERICK C., JR.
250 Turnpike Road
Fitchburg, Massachusetts

GREEN, JOHN A.
3214 Oakland Avenue
Minneapolis, Minnesota

GREEN, ROCKFORD E.
1063 James Street
Muskegon, Michigan

GREGORY, CHARLES A.
Killen, Alabama

GRIEPENTROG, ELMER L.
1925 North Liberty Street
Salem, Oregon

GRIFFIN, HAROLD A.
Kilgore, Texas

GRIFFITH, HAROLD E.
2710 East Oklahoma Street
Tulsa, Oklahoma

GRIFITH, HAROLD E.
119 8th Street
Leipsic, Ohio

GRIGSBY, WILLIAM E., JR.
4434 12th Street
Riverside, California

GRIM, HAROLD S.
Springtown, Pennsylvania

GRIMES, EARNEST F.
1407 16th Street Southeast
Canton, Ohio

GRISHAM, ERNEST T.
1109 North Court Street
Marion, Illinois

GRONLIE, ERNEST H.
694 85th Street
Brooklyn, New York

GUERRA, BENNIE F.
410 Ash Avenue
Tempe, Arizona

GUESS, WARREN P.
Route No. 1
Cache, Oklahoma

GULLEY, ROBERT M.
4255½ High Street
Ecorse, Michigan

GURNEE, DANIEL S., JR.
17140 Kingsburg Street
San Fernando, California

GUTHERZ, ORIE H.
3730 Cora Avenue
St. Louis, Missouri

HACKLER, WILLIAM J.
628 East Mabel Street
Tucson, Arizona

HAGENDORF, FREDERICK J.
5349 Lindberg Boulevard
Philadelphia, Pennsylvania

HALE, RONALD V.
617 South Roberta Street
El Reno, Oklahoma

HALL, WALLACE T.
1870 Snowden Street
Memphis, Tennessee

HALLAM, CYRIL F.
1 Sickles Street
New York, New York

HALLETT, CHARLES M.
540 7th Street
Boulder City, Nevada

HALTOM, LLOYD R.
1443 Southeast Virginia Avenue
Des Moines, Iowa

HAMEL, AUBERT J.
120 Green Street
Vergennes, Vermont

HAMMEL, JOSEPH F.
69 West Milton Street
Hyde Park, Massachusetts

HAMMILL, WILLIAM W.
322 Chestnut Street
Erie, Pennsylvania

HAMMOND, WILLIAM M.

HAMP, HARRY J.
601 Horner Street
Johnstown, Pennsylvania

HANEY, WILLIAM, JR.
745 Clymer Lane
Ridley Park, Pennsylvania

HANNA, WILLIAM J.
16 Victory Avenue
Lackawanna, New York

HANSEN, EDWARD Q.
1920 Cleveland Avenue
Chicago, Illinois

HANSON, WILLIAM L.
Mead, Nebraska

HARDIN, EMMETT R.
5046 East Vassar Avenue
Denver, Colorado

HARGROVE, MARVIN D.
Route No. 3, Box 825
San Bernardino, California

HARMON, OSCAR R.
2120 Maple Avenue
Norwood, Ohio

HARPER, WELLINGTON H.
820 East 87th Place
Chicago, Illinois

HARPER, WILLIAM H.
South Olive, Ohio

HARRINGTON, WILLIAM D.
L'Anse, Michigan

HARRIS, HARVEY A., JR.
1401 Chester Street
Little Rock, Arkansas

HARSHA, ROBERT B.
2201 La Salle Street
Martinez, California

HARTMAN, CALVIN E.
Route No. 1, Box 173
Shickinny, Pennsylvania

HARVEY, OWEN B.
1511 West 19th Street
Amarillo, Texas

HASSTEDT, RAYMOND H.
1028 Boone Street
Boone, Iowa

HAUER, CARL J.
Kennydale, Washington

HAVARD, HENRY A.
Matagorda, Texas

HAYES, HOYTE D.
409 Commerce Street
Shreveport, Louisiana

HAYES, RAYMOND E.
545½ North Schuyler Avenue
Kankakee, Illinois

HAYES, WILBUR A.
122 McArthur Street
Del Paso Heights, California

HAYNES, ELLSWORTH S.

HAYS, MORRIS A.
406 Front Street
Rensselaer, Indiana

HAYWOOD, DONALD N.
615 West Silver Avenue
Albuquerque, New Mexico

HEATH, DANA R.
Dover-Foxcroft, Maine

HEATH, HARLEY H.
5637 Drexel Boulevard
Chicago, Illinois

HEATHERLY, GRADY D.
Pelzer, South Carolina

HEAVINS, RICHARD W.
2015 Choutau Avenue
Baxter Springs, Kansas

HEGG, MILTON G.
Ontonagon, Michigan

HEINEN, ROBERT J.
278 Charles Street
St. Paul, Minnesota

HEINLY, CARL F.
Route No. 1
Schnecksville, Pennsylvania

HELLEIN, MURRAY A.
3175 Northwest 79th Street
Miami, Florida

HELLING, JOSEPH M.
515 West 9th Street
Faribault, Minnesota

HELMBRECHT, FRED L.
925 6th Avenue Southeast
Rochester, Minnesota

HELMBRECHT, WILLIAM E.
649 South 2nd Street
Louisville, Kentucky

HENDERSON, JARVIS D.
Sellersburg, Indiana

HENDERSON, WILLIAM K.

HENSLEY, VIRGILE
Coolidge, Arizona

HENSON, JOSH R.
806 Linder Street
Houston, Texas

HEPNER, RAYMOND R.
324 2nd Avenue
Parkfalls, Wisconsin

HERLINE, ROBERT E.
c/o Union City Transfer Co.
Lafayette, Louisiana

HICKEY, FRANK, JR.
Ashland, New Hampshire

BATTALION ROSTER (Continued)

HICKEY, KENNETH H.
2218 South Gharkey Street
Muncie, Indiana

HICKS, LEROY
Chesnee, South Carolina

HILL, EUGENE B.
23 Kleeber Road
Glenshaw, Pennsylvania

HILL, GERALD A.
Stoney Creek, New York

HILL, MATTHEW G.
8119 Prairie Street
Detroit, Michigan

HILLEY, PAUL E.
Clarkdale, Georgia

HINCH, EDDIE L.
806 Logan Street
Toronto, Ohio

HINKLE, EDWARD R.
505 Augustus Street
Louisville, Kentucky

HINZE, ARNOLD D.
Oxford, Nebraska

HIRTER, WARNER W.
29127 Forrest Grove Avenue
Willowick, Ohio

HISLE, ALEX C.
426 Dallas Avenue
Lexington, Kentucky

HITE, DONALD E.
Route No. 1
Nyssa, Oregon

HODEN, HARRY G.
22 South 23rd Street
Council Bluffs, Iowa

HOFMANN, GEORGE H.
3238 48th Street
Long Island City, New York

HOGAN, JAMES C.
537 Central Avenue
Marchfield, Oregon

HOGAN, MICHAEL J.
400 West 56th Street
New York, New York

HOLBROOK, JOHN L.
Harrisburg, Oregon

HOLIN, GEORGE, JR.
316 3rd Avenue
Jessup, Pennsylvania

HOLLAND, JOHN J.
1813 45th Street
Pennsauken, New Jersey

HOLMES, HOWARD H.
324 East Campbell Street
Paoli, Indiana

HOLMES, ROBERT L.
718 East Main Street
Van Wert, Ohio

HOLMGREN, CARL E.
703 North First Street
Ishpeming, Michigan

HOOD, JESSIE G.
Gordo, Alabama

HOPTON, WILLIAM G., JR.
1016 1st Street
East Gadsden, Alabama

HORN, SAMUEL T.
1035 McFadden Street
Beaumont, Texas

HORTON, WILLIAM W.
Route No. 5
Russellville, Alabama

HOULE, RAYMOND J.
42 St. Germain Street
Boston, Massachusetts

HOUTING, ROBERT L.
165 East 17th Street
Holland, Michigan

HOWARD, HOMER W.
Cliff, New Mexico

HOWARD, HUBERT M.
Lake View, Ohio

HOWARTH, THOMAS P.
123 Durand Avenue
Trenton, New Jersey

HOWE, ERVING G.
Route No. 1
Grand Lodge, Michigan

HOWELL, CLAUDE G.
Charlo, Montana

HUCKINS, EARLE K., JR.
Route No. 1
Hilton Village, Virginia

HUDGINS, WALTER A.
256 Chestnut Street
Valparaiso, Indiana

HUFFMAN, MILLARD E.
Lorton, Virginia

HUNDERMAN, JAMES W.
Westwood, California

HUNDLEY, ROBERT E.
122 York Street
Circleville, Ohio

HUNNICUTT, PAUL C.
Route No. 22, Box 646
Amarillo, Texas

HUNTER, LELAND R.
3733 Eliot Street
Denver, Colorado

HUNTER, ROBERT C., JR.
Route No. 2
Prosperity, South Carolina

HYDE, FRANK N.
Covington, Oklahoma

IANNILLO, JOHN
412 40th Street
Union City, New Jersey

IDONI, FRANCIS D.
389 Clinton Street
Brooklyn, New York

INGLETT, DENNIS E.
2157 Green Street
Augusta, Georgia

ISABELL, DAYMON E.
Route No. 4, Box 344
Oklahoma City, Oklahoma

ISENBERG, RICHARD W.
1329 Oakmont Street
Pittsburgh, Pennsylvania

ISON, CARL K.
2346 Northwest 18th Street
Oklahoma City, Oklahoma

IVES, RALPH F.
27 East 24th Street
Bayonne, New Jersey

JACKSON, CHARLES E.
604 Downer Avenue
Hingham, Massachusetts

JACKSON, ELWOOD J.
712 7th Avenue East
Duluth, Minnesota

JACKSON, FREDDIE R.
Keifer, Oklahoma

JACKSON, PERCY
441 East Elkhart Street
Philadelphia, Pennsylvania

JACOBS, GERALD E.
1600 East 21st Street
Des Moines, Iowa

JAFOLLA, GUIDO M.
1010 Vulcan Street
Iron Mountain, Michigan

JAMES, GORDON C.
Whitelock, Tennessee

JAMES, JOHN S., JR.
3822 Northeast 35th Place
Portland, Oregon

JAMES, WILLIAM H.
101 South Harris Avenue
Columbus, Ohio

JARRELL, ELMER H.
2807 Prichard Street
Ashland, Kentucky

JASIENSKI, JOSEPH A.
131 West Burnham Street
Battle Creek, Michigan

JEFFERSON, JOSEPH, JR.
Washington Athletic Club
Seattle, Washington

JENSEN, FOSTER L.
3625 Orchard Avenue
Ogden, Utah

JETTER, ERNEST H.
452 West 48th Street
New York, New York

JOHNS, JOSEPH M., JR.
Glen Rogers, West Virginia

JOHNSON, CHARLES B.
Desert Village
Tucson, Arizona

JOHNSON, DEANE F.
901 East Main Street
Knoxville, Illinois

JOHNSON, DONALD E.
524 Manchester
Wabash, Indiana

JOHNSON, HENRY F.
316 Coleman Avenue
Menominee, Michigan

JOHNSON, OLIVER P.
11 Irwin Street
Kittery, Maine

JOHNSON, RICHARD W.
1413 North Union Street
Decatur, Illinois

JOHNSON, THURMAN
Park, Kentucky

JOHNSON, WALTER E.
Kingston, Arkansas

JOHNSTON, EZEKIEL D.
404 16th Avenue
Birmingham, Alabama

JOHNSTON, WALLACE S.
Ashkum, Illinois

JONES, CARMON P.
619 North Kenmore Street
Los Angeles, California

JONES, WILLIAM O.
Star Route No. 2
Lamesa, Texas

JORDAN, JIMMY T.
Beaumont, Texas

JORDON, EARL W.
205 St. Michael Street
Mobile, Alabama

JUHL, THOMAS C., JR.
Route No. 8, Box 669
Lakewood, Colorado

JUNGLES, OWEN J.
2625 West Grunewald Avenue
Blue Island, Illinois

KABELLA, JOHNNY D.
Route No. 1
Temple, Texas

KAHN, CHARLES F.
4150 Hartford Street
St. Louis, Missouri

KAINER, LEO A.
Route No. 4, Box 15A
Schulenburg, Texas

KALIS, RAYMOND R.
4887 Lawndale Street
Detroit, Michigan

KASER, VERNON D.
Brewster, Ohio

KASK, HENRY T.
1816 14th Street
Moline, Illinois

KAUPPNEN, ARNE
Route No. 1, Box 540
Negaunee, Michigan

KEDROWSKI, RONALD F.
197 Charles Avenue
St. Paul, Minnesota

KEEFAUVER, HOWARD E.
713 West Avenue "F"
Lewistown, Illinois

KEHOE, STEPHEN B.
963 Maple Avenue
Schenectady, New York

KEIRSEY, ALEXANDER
Box No. 757 P. O.
Hot Springs, Arkansas

KELLER, FRANCIS C.
Brooklyn, Iowa

KELLER, ROBERT E.
2019 South 11th Street
Council Bluffs, Iowa

KELLER, RODNEY H.
1435 North Cleveland Street
St. Paul, Minnesota

KELLEY, ALFRED C.
243 East 118th Place
Los Angeles, California

KELLY, JOHN J.
10 Kempton Street
Boston, Massachusetts

KENNEY, ROBERT M.
2016 83rd Street
Brooklyn, New York

KERIVAN, JAMES V.
2415 Lexington Street
Chicago, Illinois

KESSLER, CHRISTIAN F.
82 Grant Street
Fairview, New Jersey

KEYSER, LOUIS
3228A State Street
East St. Louis, Illinois

KILLIAN, OTIS N.
West Park
Bremerton, Washington

KIMBROUGH, EDWARD
Midnight, Mississippi

KINCH, IVAN F.
2516 Boise Avenue
Boise, Idaho

KING, J. W.
Meridan, Texas

KING, SCOTT F.
Gilbert Building
Ardmore, Oklahoma

KINGSLEY, CHARLES S.
Route No. 2
Tupelo, Mississippi

BATTALION ROSTER (Continued)

KINNEY, PAUL H.
8011 South Ellis Avenue
Chicago, Illinois

KIRBY, ARTHUR C., JR.
944 Main Street
Hamilton, Massachusetts

KIRBY, DEAN E.
Arvada, Colorado

KIRK, MICKEY F.
966 McKinley Road
Tacoma, Washington

KIRKLAND, EVERETT R.
421 West 162nd Street
New York, New York

KISELICA, PAUL J., JR.
253 Brook Street
Forest City, Pennsylvania

KLAVINSKI, FRANK J., JR.
3518 North Nagle Avenue
Chicago, Illinois

KLEIN, GEORGE L.
7430 Roland Street
Detroit, Michigan

KLEIN, JAMES C.
306 4th Avenue Southwest
Jamestown, North Dakota

KLEIN, MARTIN
5300 65th Place
Maspeth, New York

KLEM, STEPHEN
102 Lincoln Street
Olyphant, Pennsylvania

KLEMANN, ARTHUR C.
414 East 4th Street
Anaconda, Montana

KLIPFEL, ALBERT O.
16827 91st Avenue
Jamaica, New York

KMIECIAK, THOMAS L.
1919 South Hamlin Avenue
Chicago, Illinois

KNAPP, RICHARD J.
1732 Palace Avenue
St. Paul, Minnesota

KNAUB, GOTTLIEB
1032 Wisconsin Avenue
Sheboygan, Wisconsin

KNELL, WILLIAM E.
Route No. 1
Annadale, New Jersey

KNOBLE, IRA H.
178 Main Street
Easton, Pennsylvania

KNOPP, RICHARD W.
University Station
Enid, Oklahoma

KNOX, JAMES M.
8222 Gaston Avenue
Fairmont, West Virginia

KOLAS, JOSEPH A.
1503 Fred Street
Whiting, Indiana

KOLNIK, PETER P.
1238 Wentworth Avenue
Chicago Heights, Illinois

KORNBLATT, MORRIS
1060 Sherman Avenue
New York, New York

KORSTJENS, ROBERT J.
Route No. 4
Kingfisher, Oklahoma

KOWALCZYK, LAWRENCE A.
4878 Grant Street
Denver, Colorado

KOZLOWSKI, JOSEPH A.
4185 29th Street
Detroit, Michigan

KRANTZ, JOHN G.
137 Coral Street
Lancaster, Pennsylvania

KRAUSE, HARVEY L.
Mahaska, Kansas

KREAGER, JOHN E.
4845 Knox Street
Denver, Colorado

KRIEG, WILLIAM J.
181 Avis Avenue
St. Marys, Pennsylvania

KRIEGEL, HAROLD H.
304 Grant Street
Crystal Lake, Illinois

KRIEGER, HARRY S.
Saxton, Pennsylvania

KRISLE, JACK E.
3007 Missouri Avenue
Shreveport, Louisiana

KRONAIZL, ADOLPH J.
Vermillion, South Dakota

KROPP, PAUL C.
Route No. 2, Box 2358
Chino, California

KRUGER, ERNEST H.
1659 Doyle Street
Pittsburgh, Pennsylvania

KUDLA, STEVE J.
11708 Mitchell Street
Hamtramck, Michigan

KUHNHENN, RONALD E.
Wayne, Nebraska

KUJAWA, GEORGE A.
427 22nd Avenue North
St. Cloud, Minnesota

KUNDEE, RICHARD H.
7605 Oak Street
Kansas City, Missouri

KUNZ, CONDIT E.
2017 Prairie Avenue
Chicago, Illinois

KURRLE, WILLIAM, JR.
4130 Eierman Avenue
Baltimore, Maryland

KUTZ, GEORGE A.
1814 Whitehall Street
Allentown, Pennsylvania

KWIATKOWSKI, WALTER S.
208 Nash Road
New Bedford, Massachusetts

KYRIACOS, NEOCLES
1866 West 5th Street
Brooklyn, New York

KYRKLUND, KARL G.
4451 32nd Street
San Diego, California

LA CHANCE, RICHARD
71 Howth Street
San Francisco, California

LADENDECKER, GILBERT G.
2114 Overly Street
St. Louis, Missouri

LA FAVE, ALBERT D.
608 North 19th Street
Escanaba, Michigan

LANDUCCI, PETER N.
321 Park Avenue
Torrington, Connecticut

LANE, STANLEY E.
17 Weymouth Street
Saco, Maine

LANGSTON, ARTHUR L.
Rogers, Arkansas

LANHAM, FELIX H.
Rome, Georgia

LANPHEAR, ALBERT F.
Route No. 4, Tatham Road
Saginaw, Michigan

LANSFORD, LESTER R.
1545 Taylor Street
Beaumont, Texas

LANSING, ROBERT A.
2030 Elm Street
Quincy, Illinois

LAPOINTE, KENNETH V.
1470 State Street
Schenectady, New York

LARMAN, WILLIAM M.
4505 Tracy Avenue
Kansas City, Missouri

LARSON, GEORGE W.
Altoona, Iowa

LATOURELLE, DONALD C.
Mappleton, Minnesota

LATOZA, JOSEPH S.
2738 25th Street
Detroit, Michigan

LA VALLEY, GERALD
Twin Lakes, Michigan

LAWSON, ALDEN W.
234 Stetson Street
Fall River, Massachusetts

LAY, DEAN M.
Route No. 1, Box 97
Central Point, Oregon

LAYMAN, WILLIAM W.
618 4th Avenue
East Moline, Illinois

LEE, ED
Route No. 2
Muldrow, Oklahoma

LEE, JAMES G.
Clarksville, Texas

LEE, JOSEPH W.
South Taylor Street
Pryor, Oklahoma

LEET, LELAND B.
1603 Park Avenue
Buckley, Washington

LE MIEUX, HENRI J., JR.
519 Stephenson Avenue
Menominee, Michigan

LENAHAN, JOHN T.
808 Main Street
Sugar Notch, Pennsylvania

LEONE, DANIEL A.
158 Adams Street
Newton, Massachusetts

LEONHART, CARL J.
406 East Bay Drive
Olympia, Washington

LEVY, LOUIS J.
1847 South Avers Avenue
Chicago, Illinois

LEWIS, EDGAR I.
164½ Delaware Street
Flint, Michigan

LEWIS, FREDERICK F.
519½ North 3rd Street
Steubenville, Ohio

LEWIS, GARNET E.
3221 Edwards Street
Butte, Montana

LEWIS, OMAR B.
2413 Lynchburg Street
Hopewell, Virginia

LEWIS, WILLIAM R.
402 College Avenue
Norman, Oklahoma

LIBBEE, WAYNE F., SR.
3122 19th Avenue
Sacramento, California

LIBBY, LLOYD H.
19 Files Street
Westbrook, Maine

LIGHT, L. A., JR.
Route No. 2
O'Donnell, Texas

LILLEY, IVAN H.
Route No. 2
Bluff City, Tennessee

LIMA, GEORGE
481 Rivet Street
New Bedford, Massachusetts

LIND, WILLARD A.
1459 West Chestnut Street
Chicago, Illinois

LINDSAY, HALLIE E.
c/o Lindsay Printing Company
Shreveport, Louisiana

LISKA, FRANK E.
1521 West 18th Street
Chicago, Illinois

LISS, LEROY
3352 West Wilson Avenue
Chicago, Illinois

LITTLE, JESSE P.
260 8th Avenue
North Brimingham, Alabama

LIVECCHI, JOHN A.
41 Hanover Street
Silver Creek, New York

LLOYD, RAYMOND E.
Phillips, Texas

LOGAN, GENE W.
Route No. 1, Box 104
Haleyville, Alabama

LOHNER, ALTON C.
2313 Fairlee Street
Schenectady, New York

LOMBARD, FRANCIS J.
Millville
Nausatuck, Connecticut

LONERGAN, BACYL E.
2537 15th Street
Ensley
Birmingham, Alabama

LONG, GEORGE J.
13 Grand Street
Lowell, Massachusetts

LORENZEN, LEWEY H.
Loma, Montana

LOUDERMILK, ROY L.
Route No. 1
Comanche, Texas

LOUNSBURY, EDGAR F.
18 Hope Street
Taunton, Massachusetts

LOWERREE, ELTON C.
334 3rd Street
Albany, New York

LUCY, MILFORD H.
1936 33rd Avenue
Meridian, Mississippi

LUENING, HENRY J.
1206 East 55th Street
Chicago, Illinois

LUKKONEN, GILBERT W.
17 Ann Street
Negaunee, Michigan

BATTALION ROSTER (Continued)

LUNN, FRANK H.
118 Morris Avenue
Newport, Arkansas

LUNN, MARVIN E.
70 17th Street
Lowell, Massachusetts

LUTZ, FRED N.
Route No. 3
Bellefonte, Pennsylvania

McADAMS, EDGAR R.
Vanceburg, Kentucky

McALLISTER, LEONARD R.
308 Main Street
Hot Springs, Arkansas

McCARTHY, CHARLES J.
187 Norfolk Street
Newark, New Jersey

McCARTHY, WILLIAM S.
25 Summer Street, Hyde Park
Boston, Massachusetts

McCLARNON, ROBERT W.
Route No. 2
Knights town, Indiana

McCLEERY, ROBERT G.
600 North Adams Street
Beeville, Texas

McCLURG, RICHARD J.
318 Pacific Avenue
Alameda, California

McCONNELL, WALTER H.
411 4th Street
Childress, Texas

McCORMICK, EDWARD P.
1 A Elmwood Place
Portland, Maine

McCOWN, ALBERT L.
1112 Morrow Avenue
Nashville, Tennessee

McCOY, THEODORE C.
2327 South Clinton Avenue
Trenton, New Jersey

McCRORY, ARTHUR R.
Black Hotel
Marshall, Illinois

McDONALD, HOLLIE
Route No. 1
Carlson Hill, Alabama

McDONALD, JOHN K.
c/o Santa Fe Depot
Bakersville, California

McDOWELL, JACK
Bath, South Carolina

McGWIER, WILLIAM R.
12th Street
Alamogordo, New Mexico

McHARGUE, DONALD
Route No. 1
Wann, Oklahoma

McINTOSH, EDGAR J.
Bloomington, Ohio

McKNIGHT, HENRY P.
3312 West 5th Street
Little Rock, Arkansas

McLAUGHLIN, JOHN D., SR.
Trout Creek, Michigan

McLEAN, JOHN B.
8013 16th Street Northwest
Seattle, Washington

McLEAN, RONALD J.
1113 Delaware Street
Scranton, Pennsylvania

McNALLY, DENNIS C.
Kawkawlin, Michigan

McPEAK, JAMES F.
3302 19th Avenue
Sacramento, California

MACEY, JOHN F.
221 Greenwich Street
Philadelphia, Pennsylvania

MACHAC, PAUL
Route No. 2, Box 213
Ladysmith, Wisconsin

MACK, NORMAN
1102 Young Street
Middletown, Ohio

MACKEY, WILFRED E.
315 West 113th Street
New York, New York

MADSEN, CARL R.
Route No. 2, Box 59
Wilmot, South Dakota

MAKI, EDWARD E.
534 Jasper Street
Ishpeming, Michigan

MAMPEL, HARRY L.
19199 Biltmore Avenue
Detroit, Michigan

MANN, JOHN
326 New Street
Scranton, Pennsylvania

MANN, SYLVESTER
Route No. 3, Box 121
Hemet, California

MANUEL, ROBERT F.
4084 South Broadway
Englewood, Colorado

MARGELLO, CHRIS J.
75 West 4th Avenue
Columbus, Ohio

MARGOLIS, ALVIN W.
2511 Newkirk Avenue
Brooklyn, New York

MARKWAY, NORBERT H.
Route No. 4
Jefferson City, Missouri

MARSHALL, ROBERT H.
Paris, Texas

MARTIN, HENRY
c/o Delbert Patridge
Clay City, Illinois

MARTIN, LORIN M.
2410 A Avenue
Ogden, Utah

MARTIN, ROBERT L.
10 College Street
York, South Carolina

MASSISON, ROY S.
205 Cabot Street
Beverly, Massachusetts

MASTERS, GALE I.
Custer, Ohio

MATHERLY, ARTHUR G.
985 Pine Street
Salem, Oregon

MATHIS, ROY E.
2700 North 9th Street
St. Louis, Missouri

MATTHEWS, HERBERT C.
Linn, Missouri

MAULL, ARCHIE W., JR.
1121 King Street
Charleston, South Carolina

MAURO, GERALD B.
248 Ampers Parkway
Bloomfield, New Jersey

MAXEY, WILLIE B.
County Line, Oklahoma

MEEKS, HORACE G.
Post Office Box 1183
West Palm Beach, Florida

MEJSTE, JOHANNES
746 West 102nd Street
Los Angeles, California

MELSON, A. P.
Route No. 4
Booneville, Arkansas

MENZIES, ANGUS E.
232 South Mansfield Street
Ironwood, Michigan

MERCER, OWEN K.
3802 North 2nd Avenue
Phoenix, Arizona

MERRILL, LESTER M.
217 Fairview Street
Riverside, New Jersey

MERSHON, CECIL E.
935 Rialto Street
Venice, California

MERTZ, ROLAND O.
4009 Ashland Street
St. Louis, Missouri

MERZ, ARNOLD G.
Creston, Nebraska

MEYER, LAWRENCE E.
Muscotah, Kansas

MEYERHOFFER, OSCAR J.
2129 Lorimer Drive
Parma, Ohio

MICHALSKY, CASIMIR
5240 West 30th Place
Cicero, Illinois

MIJAL, JOHN M.
11 New Hampshire Avenue
Somerville, Massachusetts

MILLER, JOHN R.
421 North 11th Street
La Crosse, Wisconsin

MILLHOLLIN, ROY D.
Bridgeport, Nebraska

MILLS, EDWARD
51 Bleeker Street
Newark, New Jersey

MISSIMER, LEON J., JR.
1418 West 4th Street
Plainfield, New Jersey

MONTEMURRO, RALPH J.
204 Fairmount Avenue
Newark, New Jersey

MOORE, ERNEST K.
Milton, Illinois

MOORE, THOMAS J.
Trenton, Florida

MORGAN, ELMER B.
219 13th Street
Oregon City, Oregon

MORIN, JOSEPH E.
10 River Street
Laconia, New Hampshire

MORLEY, ROBERT R.
2101 East Gold Avenue
Albuquerque, New Mexico

MORRIS, RAYMOND L.
1695 East 3300 South
Salt Lake City, Utah

MORRIS, ROY P.
711 East Broadway
Ponca City, Oklahoma

MOSER, KENNETH J.
728 Railroad Street
Allentown, Pennsylvania

MOUNT, THEODORE L.
505 E&C Building
17th and Curtis Streets
Denver, Colorado

MUISE, JOSEPH R.
Northfield Road
Hinsdale, New Hampshire

MURPHY, GEORGE E.
1006 Plum Street
Erie, Pennsylvania

MUSIC, GEORGE
1015 8th Avenue
Terre Haute, Indiana

MYRICE, ERNEST
112 South Perry Street
Woodville, Ohio

NAGELE, HENRY W.
4120 D'Hemecourt Street
New Orleans, Louisiana

NAGY, BERTRAM E.
2635 Norman Avenue
Detroit, Michigan

NAMETH, FRANK L.
Route No. 3
Easton, Pennsylvania

NARICI, ROBERT J.
2017 East 36th Street
Brooklyn, New York

NAUGLE, ROSS
Route No. 9
Saginaw, Texas

NECKEL, DANIEL, JR.
716 Perry Street
Erie, Pennsylvania

NEDDO, ALFRED E., JR.
1994 State Street
Watertown, New York

NEERENBERG, HAROLD
438 Spring Garden Street
Philadelphia, Pennsylvania

NELSON, BERTIL A.
320 North 4th Street
Rockford, Illinois

NELSON, GEORGE W.
1020 East 5th Street
Tulsa, Oklahoma

NELSON, HOWARD R.
4951 West Lunt Avenue
Skokie, Illinois

NELSON, MAX H.
Brookside, Alabama

NELSON, NELS E.
1002 West Babcock Street
Bozeman, Montana

NELSON, RICHARD
Cortez, Colorado

NELSON, ROBERT J.
1508 East Boulevard
Duluth, Minnesota

NETZEL, VICTOR G.
Eldred, Pennsylvania

NEWELL, LLOYD C.
Route No. 3
Port Angeles, Washington

NEWELL, RUSSELL B.
22nd and "C" Streets
Port Angeles, Washington

NEWHOUSE, DONALD E.
c/o Mrs. R. M. Fowler
Route No. 2
Marquette, Nebraska

NICE, WILTON L.
4909 Kenwood Avenue
Baltimore, Maryland

BATTALION ROSTER (Continued)

NICHOLLS, WILLIAM K.
1016 West Jackson Street
Auburn, Illinois

NICHOLS, CHARLES H.
7801 Magnolia Street
Houston, Texas

NIEGODA, JOSEPH S.
68 First Street
Hoosick Falls, New York

NIKOLAS, EDWARD F.
Route No. 2
Aberdeen, South Dakota

NOBLE, ARLESS B.
401 West Highland Street
Shawnee, Oklahoma

NOLDEN, PAUL W.
17 Butler Place
Arlington, New Jersey

NONNEMACHER, JOHN
218 Madison Avenue
Webster Grove, Missouri

NORINKAVICH, JOHN J.
16 Bents Court
Lowell, Massachusetts

NORMANDIN, ROLAND E.
292 Bedford Street
Fall River, Massachusetts

NORTH, ROBERT E.
1020 Maple Avenue
Clayville, New York

NORTON, EDWARD A.
2 Belnel Road
Mattapan, Massachusetts

NOVAK, MICHAEL E.
1811 Washburne Street
Chicago, Illinois

NOWAK, DONALD S.
1401 Manistee Street
Manistee, Michigan

NUGENT, JOHN F.
25 Pond Street
Milford, Massachusetts

NUTT, JACOB W.
Fordyce, Arkansas

NYZIO, STEVEN
462 Gerhard Street
Philadelphia, Pennsylvania

O'BRIEN, RAYMOND J.
55 Bartlett Street
Lowell, Massachusetts

O'CALLAGHAN, CHRISTOPHER J.
5614 South Morgan Street
Chicago, Illinois

O'CONNOR, WILLIAM F.
58 Mt. Grove Street
Lowell, Massachusetts

O'CONNOR, WILLIAM K., JR.
10735 Drew Street
Chicago, Illinois

ODELL, DONALD L.
4769 Raleigh Street
Denver, Colorado

O'DONNELL, CHAS. J.
272 Sterling Avenue
Sharon, Pennsylvania

O'DONNELL, THOMAS G.
917 Second Avenue North
Great Falls, Montana

OESTMANN, ARTHUR F.
78 West 19th Street
Chicago Heights, Illinois

OGLEY, FRED H.
182 Avenue "C"
Point Pleasant, New York

O'HARE, WILLIAM F.
36 Gloria Court
San Francisco, California

OLLERENSHAW, ROBERT T.
1425 Southeast Oak Street
Portland, Oregon

OLMSTEAD, WALTER C.
Maxwell, New Mexico

OLSON, MILTON S.
Welch, Minnesota

OLSON, STEWART S.
1616 Prospect Court
Rockford, Illinois

OLSZEWSKI, BRUNO
43 West 9th Street
Bayonne, New Jersey

O'NEIL, JOHN P.
580 Gorham Street
Lowell, Massachusetts

ONTTO, ARTHUR G.
Princeton, Michigan

OPITZ, ALBERT A., JR.
Room 423, Seattle Hotel
Seattle, Washington

ORGAN, FRANCIS P.
19 Clark Avenue
Northampton, Massachusetts

ORMAND, WILLIAM N.
Route No. 1, Box 108
Stamps, Arkansas

ORMESHER, CHARLES H.
113 Mears Street
Chadron, Nebraska

O'ROURKE, LEO M.
11 Price Street
Providence, Rhode Island

O'ROURKE, ROBERT M., JR.
368 5th Avenue
Brooklyn, New York

ORR, JOHN C.
148 Todd Place Northeast
Washington, D. C.

ORZELEK, STANLEY P.
49 Adams Street
Birminghamton, New York

OSMUNDSON, RALPH L.
Eureka, Kansas

OSTERGREN, EUGENE G.
51 Davis Avenue
Norwood, Massachusetts

OSTERLUND, ARTHUR H., JR.
3515 Lyndale Avenue
South Minneapolis, Minnesota

OSTRANDER, CHARLES F.
312 South Division Street
Austin, Minnesota

OSTRICKI, JOHN A.
417 North 1st Street
Stevens Point, Wisconsin

OTIS, FRANK T.
5546 Harvey Avenue
Oakland, California

OUELLETTE, PATRICK C.
5353 South Francisco Avenue
Chicago, Illinois

OVERTON, HARRY W.
Route No. 3, Box 56
Holtville, California

OWEN, JOHN R.
1467 Taylor Avenue
New York, New York

PADILLA, ALBERT L.
305 Palm Avenue
Santa Barbara, California

PAGANO, PHILIP C.
179 Highland Avenue
Newark, New Jersey

PAGE, MURAL C.
Route No. 5, Box 652
Texarkana, Texas

PAIGE, CHARLES E.
162 Lowell Avenue
Newtonville, Massachusetts

PAINTER, WILLIAM R.
Route No. 2
Kittanning, Pennsylvania

PALINKO, GABRIEL G.
8117 Thaddeus Street
Detroit, Michigan

PALSA, JOSEPH PAUL
331 Howard Avenue
Bridgeport, Connecticut

PANELLA, FRANK
2053 North Lacrosse Avenue
Chicago, Illinois

PAPIERNIK, ROBERT A.
2451 West 46th Street
Chicago, Illinois

PARADIS, ERNEST R.
61/2 Carey Lane
Waterville, Maine

PARDEE, GRANT H.
300 Windemere Boulevard
Buffalo, New York

PARIDEE, HAROLD N.
2137 Townsend Street
Detroit, Michigan

PARIS, EACTOR E.
2463 Bessie Street
Eugene, Oregon

PARIS, LLOYD D.
1819 East Market Street
New Albany, Indiana

PARISH, CLEON G.
Glendale, Texas

PARKER, CHARLES A.
1007 South Rockford Street
Tulsa, Oklahoma

PARKER, EMMETT V.
Route No. 3
O'Donnell, Texas

PARKER, GEORGE W.
223 West 7th Street
Paris, Kentucky

PARKER, RAY D.
2443 Berteau Avenue
Chicago, Illinois

PARKS, FRANK H.
1233 Bryan Avenue
Salt Lake City, Utah

PARMLEY, MARVIS S.
1700 San Jancito Street
Houston, Texas

PARSETICH, LOUIS
Route No. 1
Washburn, Illinois

PARTON, CLIFFORD H.
345 Leavenworth Street
San Francisco, California

PASCOE, THORNLEY A.
2820 Bell Street
North Sacramento, California

PATERSON, ROBERT, JR.
116 Lenox Avenue
East Orange, New Jersey

PATRICK, DENNIS W.
Aulander, North Carolina

PATTERSON, JOHN D.
416 9th Street
New Orleans, Louisiana

PATTERSON, WALTER G.
1111 Washington Street
Hoboken, New Jersey

PAULI, WILLIAM J.
1106 East Bay View
Biloxi, Mississippi

PAYTON, GLEN O.
284 North 5th Street West
Provo, Utah

PAYTON, WALTER H.
2119 22nd Street
Columbus, Indiana

PEABODY, WILLIAM R.
6337 61st Street
Ridgewood
Long Island, New York

PEACE, ELLWOOD J.
5132 Glenlock Street
Philadelphia, Pennsylvania

PELTZ, ROBERT J.
Emerson Lane
Berkley Heights, New Jersey

PENEBRE, ANTHONY
35 Eldridge Street
Port Chester, New York

PENNY, STILLMAN W.
Cartage, Arkansas

PERESIE, JOSEPH L.
Route No. 5
Kittanning, Pennsylvania

PERKINS, DARWIN E.
Route No. 2
Caney, Kansas

PERKINS, J. B.
301 South Brighton Street
Dallas, Texas

PERKINS, RALPH V.
Lone Rock, Wisconsin

PERLMUTTER, EDWARD
1087 Clarkson Avenue
Brooklyn, New York

PEROTTO, CAMILLIO J.
3429 South Elmwood Avenue
Berwyn, Illinois

PERREAULT, ALEXANDER
1150 Rodman Street
Fall River, Massachusetts

PERROTT, EMANUEL J.
526 East 9th Street
Brooklyn, New York

PERRY, JAMES F., JR.
136 South James Street
Lock Haven, Pennsylvania

PERRY, VINCENT J.
905 Valley Avenue
Olyphant, Pennsylvania

PETERSEN, NIELS P.
Garner, Iowa

PETERSON, WAINO F.
Route No. 1
Nanty Glo, Pennsylvania

PEZZOLE, EDWARD A.
81 Jaques Street
Somerville, Massachusetts

PHELPS, FREDERICK
3246 Jefferson Avenue
Cincinnati, Ohio

PHILLIPS, HENRY H.
South Shore, Kentucky

PHILLIPS, WENDELL E.
412 Woodvine Avenue
Baltimore, Maryland

BATTALION ROSTER (Continued)

PIERCE, RUSSELL J.
820 22nd Street
Greeley, Colorado

PILKINGTON, JACK S.
315 7th Avenue
Attalla, Alabama

PINKHAM, WILLIAM A., JR.
2508 Chicago Avenue
Fort Worth, Texas

PINKLEY, RAYMOND E.
1556 North Broadway
Decatur, Illinois

PINTUR, FRANK E.
2846 South Christians Street
Chicago, Illinois

PINTZ, WILLIAM P.
103 Callaghan Street
San Antonio, Texas

PIPER, CLARENCE V.
McMillin, WASHINGTON

PIRES, JOHN R.
699 June Street
Fall River, Massachusetts

PIROFSKY, BERNARD
1075 Home Street
New York, New York

PIRO, EUGENE A.
1130 Raymond Street
Schenectady, New York

PITTS, GERALD C.
2509 West 47th Terrace
Kansas City, Kansas

PLATT, BENJAMIN
1166 Grand Concourse
New York, New York

PLATT, CLARENCE C.
5501 Columbo Street
Pittsburgh, Pennsylvania

PLUNKETT, JOHN J.
321 Warren Street
Beverly, New Jersey

POLFUS, ORVILLE L.
Route No. 2
McCook, Nebraska

POLK, ARTHUR H.
Gonzales, Texas

POOLE, GEORGE, JR.
1327 Ashland Street
Detroit, Michigan

POPE, MAJOR
Percy Quin Park
McComb, Mississippi

PORTIER, FRANCIS O.
239 Cherokee Street
Jacksonville, Florida

POSTIGLIONE, JAMES S.
318 East 116th Street
New York, New York

POTHIER, ROMEO L.
165 Pearl Street
Torrington, Connecticut

POTTER, ERNEST R.
8029 Southwest 19th Avenue
Portland, Oregon

POTTRIDGE, EMIL A.
4126 73rd Street
Jackson Heights, New York

POTTS, CHARLES E.
1909 Westmont Street
Pittsburgh, Pennsylvania

POTTS, LAVERNE E.
81 Broadway
Placerville, California

POWERS, JOSEPH R.
513 Clifton Terrace South
Washington, D. C.

POWERS, WILLIAM C.
815 East 70th Street
Seattle, Washington

POWROZNIK, RAY A.
5412 Greenwood Street
Skokie, Illinois

PRATT, GROVER T.
Bridgeport, Ohio

PREBLE, JOHN R.
3306 East 13th Street
Vancouver, Washington

PRESTON, SCOTT E., JR.
27 North Castle Street
Baltimore, Maryland

PRICE, ONESIMUS J.
Route No. 1
Nanty Glo, Pennsylvania

PRINCE, MARVIN E.
114 Oak Street
Wyandotte, Michigan

PRINDLE, MILO C.
Fossil, Oregon

PRITCHARD, CHAS. W.
406 Park Street
Laramie, Wyoming

PROVENCE, FRANK M.
Route No. 2, Box 66
Winslow, Arkansas

PRUCNAL, JOSEPH J.
Oak Street
Hatfield, Massachusetts

PSIKUS, CORNELIUS J.
158 Pennsylvania Avenue
Newark, New Jersey

PUCCIO, CHARLES G.
323 Vernon Avenue
Brooklyn, New York

PULIZZI, NICHOLAS F.
563 Westbourne Drive
Los Angeles, California

PUTNEY, PHILLIP F.
47 Chestnut Street
Albany, New York

QUACKENBUSH, NELSON R.
494 8th Street
Troy, New York

QUARG, FREDERICK
160 Vermilyea Avenue
New York, New York

QUICK, GRAVES L.
906 Miller Street
Charleston, West Virginia

QUINLAN, CLARENCE H.
60 Georgia Avenue
Providence, Rhode Island

QUINN, DORRIS R.
1415 Helm Street
Henderson, Kentucky

RABATIN, GEORGE
Route No. 10, Box 612
Mount Oliver Street
Pittsburgh, Pennsylvania

RAFFERTY, BERNARD G.
329 East 94th Street
New York, New York

RAKOWSKI, JOSEPH J.
14712 Ferradale Avenue
Jamaica, New York

RAPP, JOHN W.
1250 North 60th Street
Philadelphia, Pennsylvania

RAPPOPORT, LOUIS
6908 Woodland Avenue
Philadelphia, Pennsylvania

RASCH, WALTER J.
65 Terrace Street
Struthers, Ohio

RASKOPF, CHARLES F.
9307 245th Street
Bellrose, New York

RASNICK, JOHN H.
Appalachia, Virginia

RAUHouser, MORGAN L.
957 North Duck Street
York, Pennsylvania

RAWLINS, JAMES F.
5474 14th Street
Detroit, Michigan

RAYBURN, EDGAR M.
604 South Main Street
Roseburg, Oregon

REAGEN, JAMES J.
Moore McCormick Lines
Pier 32, North River, New York

REALING, HERBERT A.
Thermopolis, Wyoming

REDD, CARROLL G.
1500 2nd Street
Gulfport, Mississippi

REED, DONALD S.
83 Leonard Street
Gloucester, Massachusetts

REES, WAYNE L.
Redkey, Indiana

REID, THOMAS
Jamaica Plain, Massachusetts

REIFF, HERMAN G.
1202 West South Street
Bluffton, Indiana

REIMANN, ERWIN
9 Tichenor Place
Montclair, New Jersey

REINIG, JOHN E.
2416 South 17th Street
Omaha, Nebraska

REINING, BERNARD G.
1108 Fifth Street
Alva, Oklahoma

REITZ, CHARLES D.
2217 South Crosky Street
Philadelphia, Pennsylvania

RENE, FRANCIS J.
272 Shaw Street
Lowell, Massachusetts

REVELL, CLARE E.
Brimley, Michigan

RHAN, HERMAN W.
341 Lawrence Street
Middletown, Pennsylvania

RICE, GLENN F.
519 North 15th Street
Muskogee, Oklahoma

RICE, LEON V.
Gulliver, Michigan

RICE, RICHARD J.
Route No. 2
Augusta, Maine

RICHARDSON, FLOYD T.
Banks, Arkansas

RIDDLE, VIRGIL J.
Route No. 2
Uniontown, Ohio

RIGGS, JOHN D.
2345 23rd Street
Ensley Station
Birmingham, Alabama

RIGGS, ROBERT, JR.
517 Oak Street
Rockford, Illinois

RILEY, CLARENCE S.
1119 Hawthorne Street
Crete, Nebraska

RINGROSE, LLOYD W.
42 Cedar Swamp Road
Glencove
Long Island, New York

RITCHEY, EARL W.
8005 Madison Street
Vinita Terrace Village
St. Louis County, Missouri

RITCHEY, JAMES C.
112 North Oak Street
Sheridan, Arkansas

RITT, EUGENE R., JR.
1009 East Oliver Street
Baltimore, Maryland

RITTER, ALVIN C.
Route No. 2
Red Rock, Oklahoma

RITTER, DELBERT C.
2240 Ravine Street
Cincinnati, Ohio

ROACH, HERBERT K.
39 1/2 Buttles Avenue
Columbus, Ohio

ROBBINS, LEO D.
Mannford, Oklahoma

ROBERTS, WILLIAM J.
940 West Federal Street
Youngstown, Ohio

ROBETOY, GEORGE W.
12882 Appleton Street
Detroit, Michigan

ROCHE, THEODORE J.
Freedom, Missouri

RODGERS, JOSEPH F.
4666 A Cottage Grove Avenue
St. Louis, Missouri

RODGERS, WILLIAM L.
1924 North 52nd Street
East St. Louis, Illinois

RODMAN, LEWIS C.
Pemberton, New Jersey

RODRIGUES, LUPE J.
1 Bay Street
Vallejo, California

ROGERS, JAMES
910 West Wall Street
Griffin, Georgia

ROGERS, VINCENT P.
317 Martha Street
San Jose, California

ROLLINS, JAMES D.
Sybial, West Virginia

RONKA, WAINO E.
1535 Buena Vista Street
Detroit, Michigan

ROOT, HAROLD L.
3503 McLean Street
Chicago, Illinois

ROOPE, ANDREW J.
Route No. 2
Jeffersonville, Indiana

ROPPIA, JERRY
134 Vernon Avenue
Brooklyn, New York

BATTALION ROSTER (Continued)

ROSALES, FELIPE, JR.
105 Anthony Street
El Paso, Texas

ROSE, CLARENCE S.
548 East 17th Street
Oakland, California

ROSE, WILLIAM J.
Route No. 3, Box 77
Harriman, Tennessee

ROSENBERG, NATHAN
1145 Morrison Avenue
Bronx, New York

ROSENDALE, CLIFFORD
Route No. 1
Bloomdale, Ohio

ROSENHOLTZ, MORRIS
119 Murray Street
Binghamton, New York

ROSS, ALFRED V.
Edwards Avenue
Richmond, Kentucky

ROSS, BENJAMIN F.
4020 Forrest Place
East St. Louis, Illinois

ROSS, EARL F.
65 Rathbone Street
Mt. Clemens, Michigan

ROSS, ELMER
72 Anthony Street
Austin, Texas

ROSSI, ANGELO
6138 West Bary Avenue
Chicago, Illinois

ROSSI, KENNETH A.
1830 North California Avenue
Chicago, Illinois

ROSSITER, JOSEPH L.
1545 33rd Street
Washington, D. C.

ROSSMAN, AUGUST
1312 Hillside Street
Dormont, Pennsylvania

ROWDEN, DENNIS H.
Wills Point, Texas

ROY, LUCIEN J.
Coaticook
Quebec, Canada

ROY, ROBERT P.
Lincoln, New Hampshire

ROYLE, EDWARD H.
2 Carlile Avenue
Utica, New York

RUBIS, DONALD
1105 South Erie Street
Bay City, Michigan

RUDNITSKY, MARVIN M.
5323 Oxford Avenue
Philadelphia, Pennsylvania

RUPP, GARRETT B.
2648 Ritchie Street
Oakland, California

RUSSELL, DAVID N.
116 Hill Street
Shelton, Connecticut

RUST, JOHN O.
Cathlamet, Washington

RYBURN, ULYLESS F.
107 Allen Street
Tupelo, Mississippi

RYS, THADDEUS P.
11852 Indiana Avenue
Chicago, Illinois

SAARI, ELMER
536 Jasper Street
Ishpeming, Michigan

SABELLA, EDWARD
1964 85th Street
Brooklyn, New York

SACHTLER, LOUIS O.
1674 North Liberty Street
Salem, Oregon

SALCO, ALBERT J.
26 McKenzie Avenue
East Rutherford, New Jersey

SALMI, EINO W.
Kettle River, Minnesota

SALVATORE, VINCENT W.
54 Newark Avenue
Bloomfield, New Jersey

SALVO, MILTON F.
725 Green Street
Philadelphia, Pennsylvania

SAMSON, CARL L.
c/o Boylon's
East Main Street
North Reading, Massachusetts

SAMSON, LEO J.
107 Pine Grove Street
New Bedford, Massachusetts

SANBORN, RODGER P.
4105 West 41st Avenue
Denver, Colorado

SANDERSON, ROY F.
2550 Fenton Street
Denver, Colorado

SANFILIPPO, CARL V.
39 Farrish Street
Plymouth, Pennsylvania

SARNER, JULIUS
1767 67th Street
Brooklyn, New York

SCARLETT, CLYDE L.
Delta, Colorado

SCAWTHORN, HARRY, JR.
26 Knowles Street
Pawtucket, Rhode Island

SCHADT, JOHN H.
124 North George Street
Millersville, Pennsylvania

SCHEER, HAROLD
66 Worrall Avenue
Poughkeepsie, New York

SCHEID, CHARLES E.
6508 Vandike Street
Philadelphia, Pennsylvania

SCHENK, CHARLES O.
57th and Garfield Streets
Hinsdale, Illinois

SCHILLING, OTTO R.
Route No. 1
Albion, New York

SCHIMPF, EDWARD W., JR.
296 Crowley Avenue
Buffalo, New York

SCHIN, WILLIAM J.
1503 Putnam Avenue
Brooklyn, New York

SCHINDERLING, W. F.
Hermiston, Oregon

SCHMIDT, PETER
17 Lentz Avenue
Newark, New Jersey

SCHMIECHER, LESTER J.
6340 South Kenneth Avenue
Chicago, Illinois

SCHMIEDEL, HARRY, JR.
6104 Blackstone Avenue
Chicago, Illinois

SCHMITT, FRANK P.
Main Street, Box 168
Washington, Rhode Island

SCHNEIDER, GEORGE R.
315 Allen Avenue
Allenhurst, New Jersey

SCHNEIDER, JOHN W., JR.
c/o S. W. COLE
Route No. 1, Box 200
Lakeside, California

SCHENIDER, LUDWIG W.
1336 South Broad Street
Trenton, New Jersey

SCHOENLEBER, RAYMOND A.
15 North Pennsylvania Avenue
Atlantic City, New Jersey

SCHONER, GORDON L.
251 Milish Avenue
Cincinnati, Ohio

SCHOTT, NORBERT L.
35 Catherine Street
Etna, Pennsylvania

SCHREAD, JEROME E.
291 Beechwood Avenue
Bridgeport, Connecticut

SCHREINER, JACOB B.
450 Tennyson Street
Denver, Colorado

SCHREMP, LEONARD B.
2629 Hickory Street
St. Louis, Missouri

SCHROCK, ANDY E.
Thermopolis, Wyoming

SCHROEDER, ARTHUR G.
4477 North Bartlett Avenue
Milwaukee, Wisconsin

SCHROEDER, CHARLES A.
287 Metcalfe Street
Ottawa, Canada

SCHULTE, JOSEPH E.
Goddard, Kansas

SCHUMACHER, ROBERT T.
439 East High Street
Lexington, Kentucky

SCOGGINS, JAMES A.
Fouke, Arkansas

SCOGNAMILLO, JAMES
746 McKing Street
Philadelphia, Pennsylvania

SCOTT, DONALD T.
3715 4th Avenue
Sioux City, Iowa

SCOTT, FRANK J.
437 Furnick Avenue
San Antonio, Texas

SCOTT, HARVEY M.
8746 Georgia Avenue
Detroit, Michigan

SCRIBNER, CLIFFORD
110 1/2 South Hudson Avenue
Oklahoma City, Oklahoma

SEALES, FELIX S.
1824 Collodge Street
Columbus, Mississippi

SEEFELDT, LENROY C.
610 Carney Boulevard
Marinette, Wisconsin

SEEVERS, CHARLES M.
1734 16th Street Northeast
Canton, Ohio

SEIDL, CYRIL J.
1311 Wabash Avenue
Menominee, Michigan

SELMAN, MILTON T.
807 Beech Street
Valparaiso, Indiana

SENECOFF, MAX
1350 Broadway, Room 1110
New York, New York

SETTLE, JOHN C.
421 North Grant Street
Erie, Kansas

SETZER, QUENTIN D.
c/o J. E. Gaskill
Eatonville, Washington

SEUPEL, ALFRED E.
41 19th Tholozen Avenue
St. Louis, Missouri

SHAFFER, ERNEST C., JR.
115 Lomasney Avenue
Schenectady, New York

SHARP, ROBERT L.
2713 Whittier Avenue
Springfield, Illinois

SHEARS, HAROLD W.
303 West Spruce Street
Rawlins, Wyoming

SHEEN, SAM J.
21 West 11th Street
San Angelo, Texas

SHELDON, ALLEN D.
Pine Island, Minnesota

SHELDON, HARRY
Paper Mill Road
Huntington Valley, Pennsylvania

SHERMAN, CHARLES
5 Norseman Avenue
Gloucester, Massachusetts

SHERMAN, MORRIS R.
521 Cleveland Street
Brooklyn, New York

SHIFLER, JACK A.
319 South Main Street
Archbald, Pennsylvania

SHIPMAN, BEN S.
Orange, Texas

SHIRKUS, PETER
57 Gates Street
South Boston, Massachusetts

SHOCKLEY, DAVID
Murray, Utah

SHORMAN, ALBERT P.
537 Archer Avenue
Waukegan, Illinois

SHORT, WILLIAM R.
Route No. 3
Genese, Illinois

SHULTZ, EARL E.
2136 9th Street
Portsmouth, Ohio

SHUMATE, LAWRENCE L.
308 East 11th Street
Austin, Texas

SIBERT, JAMES O.
Moran, Kansas

SIMAS, JOSEPH F., JR.
Novato, California

SIMMONS, DENNIE
1924 South Walnut Street
Springfield, Illinois

SIMMONS, WALTER N.
184 Grand Avenue
Ridgewood, Rhode Island

SIMONDS, MILTON R., JR.
98 West Main Street
Bainbridge, New York

SIVERLY, JAMES A.
Mediapolis, Iowa

SKOG, GORDON R.
Route No. 1
Vulcan, Michigan

SKUPIEN, MITCHELL J.
5311 South Justine Street
Chicago, Illinois

SMALL, KENNETH A.
Great Falls, Montana

SMITH, Donald M.
Anaconda, Montana

SMITH, EARL S.
23 South Cedar Street
Beacon, New York

SMITH, JOHN P.
512 North Drive
Wyandotte, Michigan

SMITH, LESTER A.
3432 11th Avenue West
Seattle, Washington

SMITH, ORUM C., JR.
612 South 4th Street
Chickasha, Oklahoma

SMITH, SAMUEL I.
842 Telephone Road
Pascagoula, Mississippi

SMITH, THOMAS J.
2626 East Ann Street
Philadelphia, Pennsylvania

SMITHER, RALPH A.
880 North Cottage Street
Salem, Oregon

SNOW, DOUGLAS A.
539 West 5th Street
Tulsa, Oklahoma

SOMERS, ALBERT L.
983 East 105th Street
Cleveland, Ohio

SPIES, CHARLES G.
221 South Greenwood Street
Kankakee, Illinois

SPIES, ROBERT H.
1819 University Avenue
San Diego, California

SPINELLI, DOMINICK J.
6931 Hillmeyer Avenue
Arverne, New York

SPRAGUE, EDWARD P.
1519 Fourth Avenue
Bay City, Michigan

SPURLOCK, THOMAS J.
Chatfield, Ohio

STAFFORD, ROBERT E.
194 South Main Street
Danville, Virginia

STAHL, JOHN Y.
Route No. 4
Johnstown, Pennsylvania

STANEK, LEONARD F.
9426 Lumpkin Street
Detroit, Michigan

STANFORD, WILMER D.
Bloomer, Wisconsin

STANG, WALTER J.
Westerfield Place
Grayslake, Illinois

STANTON, LAURENCE M.
612 Copper Street
Houghton, Michigan

ST. DENNIS, RAYMOND M.
309 Temple Street
Syracuse, New York

STEELBERG, PHILIP H.
1660 Klevado Street
Los Angeles, California

STEELE, WENDELL I.
16150 Woodbine Street
Detroit, Michigan

STEFAN, PETER
273 Oak Street
Perth Amboy, New Jersey

STEVENS, HOWARD F.
2245 East Washington Street
Phoenix, Arizona

STEWART, ARDEN W.
Ouray, Utah

STEWART, GENERAL G.
Route No. 3
Garrison, Texas

STEWART, GEORGE E.
Porum, Oklahoma

STICKELMYER, CORNELIUS J.
55 110th Street
Troy, New York

STOCKER, CHESTER W.
1238 Wood Street
Easton, Pennsylvania

STOLZMANN, WILLIAM C.
621 Virginia Street
Gary, Indiana

STOUT, ERNEST J.
414 West 6th Street
Chanute, Kansas

STOUTLAND, OLIVER A.
233 8th Street
Fargo, North Dakota

SWAN, EARL N.
Glasgow, Montana

SWEENEY, JOHN C.
Route No. 5
Paris, Tennessee

SWINNEY, CLARENCE
Whitney, Nevada

SWORDS, RUSSELL N.
1204 West 74th Street
Los Angeles, California

SYLVA, LESTER L.
805 South 28th Street
Lafayette, Indiana

SYMONS, NORMAN J.
228 Congress Street
Oconto, Wisconsin

TAKACS, JOHN
3278 West 46th Street
Cleveland, Ohio

TANNER, FRANK
23½ South Main Street
Altus, Oklahoma

TAPIA, ALVINO C.
1321 Newton Street
Los Angeles, California

TARABA, VLADIK L.
Route No. 1, Box 29
Liberty, Texas

TATE, FRANK C.
Sunnymeade, California

TAYLOR, HARVEY J.
Hamilton, Texas

TAYLOR, THOMAS S.
623 Rhode Island Street
San Francisco, California

TEBAY, WILLIAM V.
East Canton, Ohio

TELFORD, EARL B.
8673 West 2700 South
Magna, Utah

TERESIAK, ALEXANDER
59 Skillman Avenue
Jersey City, New Jersey

TEUTSCH, GEORGE A.
Route No. 2
Taylor, Arkansas

THOMAS, LAWTON
Bush, Louisiana

THOMAS, ROBERT E. L.
6541 Riverton Avenue
North Hollywood, California

TOLBERT, MARION N.
Route No. 2
Benton, Kentucky

TOMASELLI, JOSEPH D.
72 Davenport Street
Plymouth, Pennsylvania

TORSAN, GEORGE M.
3629 South Leavitt Street
Chicago, Illinois

TOSCHAK, STEVE P.
Route No. 3
Nokomis, Illinois

TOWNSEND, HORACE H.
3214 Palmira Avenue
Tampa, Florida

TOWNSEND, HOWARD L.
44 Avalon Road
West Roxbury, Massachusetts

TOY, WILLIAM H., JR.
9535 Edmund Drive
St. Louis, Missouri

TRACZ, JOHN A.
Route No. 1, Box 408
Conenauga, Pennsylvania

TRIFOGLIO, PETER L.
9 Grand Street
Weehauken, New Jersey

TRONDLE, THOMAS T.
51 Bell Street
Ecorse, Michigan

TROXELL, ROBERT L.
Route No. 5, Box 548
Johnstown, Pennsylvania

TRUE, GEORGE W., JR.
100 Tipton Street
Hattiesburg, Mississippi

TUELL, JOHN J.
375 East Mosholu Parkway
Bronx, New York

TURNER, DONALD E.
133 South Fish Street
Green Bay, Wisconsin

TUTHILL, WILLIAM O.
1110 Accomodation Street
Galesburg, Illinois

ULRICH, PAUL L.
Nisbet, Pennsylvania

URBACK, HARRY F.
Alexander, Minnesota

URBANIK, WALTER J.
13150 Brandon Avenue
Chicago, Illinois

UTTER, EDWARD L.
40 South Street
Cuba, New York

VALENTINE, AUGUST
2690 23rd Street
Wyandotte, Michigan

VAN BUREN, LAURENCE P.
234 Oneida Street
Fulton, New York

VERNEY, HOWARD T.
5057 Auckland Street
North Hollywood, California

VIELE, HILDRETH M.
8 Pearl Street
Saratoga Springs, New York

VISELL, ERNEST M.
4523 Ellis Avenue
Chicago, Illinois

WADDILL, FORREST H.
Route No. 3
Goldthwaite, Texas

WAGNER, WILLIAM J.
123 Berkshire Place
Irvington, New Jersey

WAGNON, JOHN T.
405 Whitaker Street
Texarkana, Texas

WALKDEN, THOMAS E.
1117 14th Street
North Bergen, New Jersey

WALLACE, ELVIN L.
721 Duke Street
Morgan City, Louisiana

WALLACE, SAMUEL T.
1408 Broadway
Lubbock, Texas

WALLS, GEORGE E.
2229 East Harvard Street
Phoenix, Arizona

WALTON, WILSON J.
Milltown, Indiana

WARD, WILLIAM J.
66 North 9th Street
Newark, New Jersey

WARE, HARLEY R.
107 Siloan Street, Star Route
Pueblo, Colorado

WARF, WELDON E.
3215 Chamberlayne Avenue
Richmond, Virginia

WARNER, JAMES L.
Route No. 8, Box 513
Fort Worth, Texas

WASHBURN, DONALD C.
15 Cherry Street
Geneva, New York

WATKINS, LA VERLE
Vernal, Utah

WATSON, HARRIS B.
Route No. 1
Homewood, Illinois

WAY, ANDREW F., JR.
150 Springville Avenue
Eggersville, New York

WAY, EMERSON S.
529 Washington Avenue
Portland, Maine

WEAVER, CARL E.
Andalusia, Pennsylvania

WEBER, JOHN J.
10326 106th Street
Ozone Park, New York

WEIDINGER, WILLIAM R.
207½ East Bancroft Street
Toledo, Ohio

WEINTRAUB, MAX
380 St. Johns Place
Brooklyn, New York

BATTALION ROSTER (Continued)

WEISLER, EDWARD J.
Route No. 8, Box 374
Lemay, Missouri

WENDELL, LESLIE M.
310 Highland Avenue
Defiance, Ohio

WEST, FRED D.
New London, Texas

WHARTON, PHILLIP S.
Route No. 5
Lancaster, Ohio

WHITE, BURK
745 West Loucks Street
Sheridan, Wyoming

WHITE, FORREST E.
616 University Avenue
Las Vegas, New Mexico

WHITE, WALTER L.
Route No. 3, Box 112
Philadelphia, Mississippi

WHITE, WILLIAM D.
Ellington Road
Wapping, Connecticut

WHITEMAN, JOHN A.
Luzerne, Michigan

WHITTINGTON, FRANK J.
957 East Van Buren Street
Phoenix, Arizona

WHITMORE, DENTON G.
253 Hawthorne Street
Elyria, Ohio

WILBERG, LLOYD E.
Fenton, Iowa

WILLIAMS, B. F.
Route No. 2
Wetumka, Oklahoma

WILLIAMS, BROMLEY E.
Nashwauk, Minnesota

WILLIAMS, JOHN B.
540 Blaine Avenue
Marion, Ohio

WILLIAMS, LAWRENCE
938 South Frederick Street
Oelwein, Iowa

WILLIAMS, ROBERT C.
421 "I" Street
Rock Springs, Wyoming

WILSON, JOSEPH E.
108 Walley Street
Hattiesburg, Mississippi

WISCOM, WILLIAM L., SR.
16 Park Street
Springville, New York

WISE, WAYNE S.
305 Pine Street
Normal, Illinois

WOLF, GEORGE M.
2237 South Kolin Avenue
Chicago, Illinois

WOLFE, ELBERT J.
210 Oney Street
Charleston, West Virginia

WOOSLEY, JOHN W.
Hutton Street Extension
Winston-Salem, North Carolina

WORTSMANN, THEODORE M.
5346 Kenmore Avenue
Chicago, Illinois

WRIGHT, CHARLES W.
1215 North Alberta Street
Portland, Oregon

WRIGHT, JODIE
5313 East Washington Street
Stockton, California

WRIGHT, PERRY E.
1115½ Lake Avenue
Fort Wayne, Indiana

WSZOLEK, JOHN J.
3335 Lockwood Street
Detroit, Michigan

WUNNICKE, WILLIAM C.
Route No. 2
Plain, Wisconsin

WYDRYCH, EDWARD F.
2964 Thompson Street
Philadelphia, Pennsylvania

WYMAN, CHARLES A.
724 South Montreal Street
Dallas, Texas

YANNELLI, EMIL
15414 Lucknow Street
Cleveland, Ohio

YEAGER, GEORGE F.
1630 Shriver Avenue Northeast
Canton, Ohio

YEAGER, KARL F.
127 East Caroline Avenue
Altoona, Pennsylvania

YORK, ELMER O.
978½ El Centro Avenue
Hollywood, California

YOUNG, PAUL W.
2305 Broadway
Mattoon, Illinois

YOUREN, CHARLES
72 Luzerne Street, Lee Park
Wilkes-Barre, Pennsylvania

ZELLO, FRANK L.
169 North Genesee Street
Geneva, New York

ZIEGENFUS, EARL H.
Route No. 1
Palmerton, Pennsylvania

ZIELINSKI, CARL B.
587 Capitol Avenue
Bridgeport, Connecticut

ZODDA, JOSEPH A., JR.
11 Elliott Place
Spring Valley, New York

ZOUCHA, DOMIE G.
5 South 3rd Street
Forest Grove, Oregon

