

10th SPECIAL

NA
23

10th Special

U.S.
NAVAL CONSTRUCTION
BATTALION
Stevedores

2ND SECTION

Art "Swede" Salstrand 10th spec Co. D. Second Section
Apt. #157
23333 Ridge Route Dr. F. ZANNA MAY 4 85
El. Toro, Calif 92630

LEWIS V. KASERMAN 6/5/92
6945 COWLEY MTN BLVD
SAN DIEGO, CA 92119 "D" Co.

Patrick McCauley
& Moreland Ave.
Lexington Mass.
5/4/78

Dedicated to

THE OFFICERS & MEN
OF

THE 10TH SPECIAL CONSTRUCTION BATTALION

and in memory of

JOHN J POPPIN

WHO LOST HIS LIFE "IN THE LINE OF DUTY"

AT
FALMOUTH - ENGLAND

ON
DECEMBER 1st 1943

Mickey Owen 3/18/89
636 W. INVERGARRY ST.
GLEN DORA, CA 91740

FRANK D MANBOTZ
402 CAPISTRANO
TOLEDO OHIO 43612
EXETER ENG

ROBERT HOUSE 9-12-90
8270 FORESTDALE DRIVE
KIRTLAND, OHIO 44094

SECOND SECTION HQ CO. This material has been submitted to and passed by U.S. Naval Censor No. 106 B.B.

Thomas R Palmer
5540 W. 5TH ST #66
OXNARD, CA. 93030.
10TH SPECIAL

U.S. NAVAL AMPHIBIOUS SUPPLY BASE, EXETER

1428.64

LIFELINE OF INVASION

THE story of Exeter is in four parts. Fitted together, these parts combine to make a naval epic of how a great amphibious supply base came to be the lifeline of history's greatest amphibious operation. In each of these parts there were moments of greatness and moments of disappointment. But, now that the invasion of Europe is successful history, it seems just to say that the moments of greatness were definitely ascendant. In brief, Exeter's story encompasses the Days of Planning, the Days of Mud, the Days of Growth, and the Days of Fruition.

From its beginning, it was planned that Exeter should be the supply heart for an amphibious fleet which would someday take to the narrow channel sea that leads to France in numbers and in strength which even a few years ago would have seemed fantastic. But it is doubtful if anyone, in the beginning, realised to what proportions Exeter must grow before she could do her job as she was ultimately called upon to do it.

Exeter really began in September of 1943, and her beginning was the assembly of eight officers and 121 men at Lido Beach, Long Island. Of these eight officers, five are still at Exeter, and they have seen their number added until, at its peak, Exeter carried on her rolls 200 officers and 2,600 men, whose efforts were spread throughout 32 departments.

Early in 1943 plans were laid for the establishment of a group of United States Naval Amphibious bases in Southern England. Later it was decided that Exeter should be the central lifeline of supply for these bases, and a map of Southern England will show how well her geographical location made her able to be that. To Falmouth, Fowey, Plymouth, and Dartmouth, and to all the other bases which ultimately comprised the operating backbone of the United States Naval Forces in Europe, Exeter's position made it possible for her to move materials in less than a day by road, overnight by rail. Her geographical position thereby gave her the first requisite of an amphibious supply base: an ability to move urgently needed materials.

To function and to grow, Exeter needed access to rail connections, and she needed room in which to rear her 85 warehouses and 198 huts and four auxiliary buildings. When finally completed, the base at Exeter covered 95 acres, with an additional 75 acres acquired as open-storage areas in Hawkerland Valley and at Winslade Park.

The land upon which Exeter was built was partly farmland and partly nine holes of an 18-hole golf course. This land was acquired by the British Government for the United States Navy. Actual construction began on 12th October, 1943.

October, like most Octobers in England, was a period of rain. So were the winter months which followed it. Rain came down in endless sheets for endless days, and the soft farmland and the green turf of the golf course gave way and sprouted mud.

The mud became Exeter's greatest enemy. It mired down her trucks day after day, and held them fast until the tractors came to pull them out. It made walking across the areas of construction a painful and laborious task. It swallowed up the first attempts at roads until, finally, a total of 100,000 loads of rock and sand had to be poured into the area before the roads were sound. It made the building of Exeter's warehouses on schedule a task which sometimes seemed impossible of accomplishment. It gave every man who worked at Exeter in those days "mudphobia." He walked through it by day, and washed himself free of it at night; his clothes were caked with it, and its pungent odour was with him while he slept. It caught at his vehicles and his machines, clogged equipment, choked radiators, sunk foundations. It was his greatest enemy, and

continued to be his greatest enemy all through the winter months when the construction fever was at its height. Neither he nor Exeter was free of the mud until the Spring of 1944.

By Spring, however, most of the headaches of construction were over. But during those long months of construction, the delivery of supplies from the States could not wait. Often at the rate of 200 freight cars per day the materials of war poured into Exeter, and there was no place for them except in the open, or under the cover of hastily erected tents. So with the coming of Spring, and the near-end of construction, there was the big job of moving these great piles of material into the new warehouses, of segregating it by classes, of inventorying it, of ordering still more and more material. And throughout this period of organisation and growth into a functioning base—as the needs of the amphibious bases, which also had been growing, began to multiply—Exeter found it necessary to function as a source of supply even while she was still in need of time to put her own house into order. By late February, 300 trucks a day were moving out of Exeter to the amphibious bases around her, and long lines of freight wagons were being loaded at the railway sidings for those same bases. Not yet in commission, Exeter was already the lifeline of invasion preparations, and her trucks thundered out that message to the bases she was supplying by night and by day.

Exeter went into commission on 3rd February, 1944. On that day, the task which lay before her was clear: invasion could not be many months away; on every side the need for urgent speed was evident; there was a tremendous supply job to be done, and not much time in which to do it. But there was no man at Exeter who did not feel that the job could be done with even greater success than the mud of the previous winter had been licked, and the problems of organisation had been overcome. There was reason for such confidence. As Exeter went into commission, the departments under her command were marshalled for the tasks which lay ahead.

TENTH SPECIAL CONSTRUCTION BATTALION

The Tenth Special Construction Battalion has been the muscle of Exeter. And the impact of its ability to handle material has been felt likewise at Falmouth and Dartmouth and Plymouth—at every United States Naval Base in England where the stevedoring talents of this battalion have been needed to handle the materials of war.

Upon the men and officers of this outfit has been thrust the tremendous job of loading and unloading the millions of tons of material which have fed through the Exeter mill. This battalion has been at Exeter since Exeter's beginning, and it had more than its share of the mud and the growing pains, and of the pressing responsibilities of the days of invasion.

Nineteen thousand six hundred freight cars have been unloaded by this battalion at the railroad sidings in Exeter. But this has been only one phase of its work. It has had to handle those loads many times. As the material has poured from the freight wagons, Tenth Battalion men have put it into the trucks of Exeter, and have unloaded it again from those trucks on Receiving Section platforms, at Hawkerland Valley, at Winslade Park, at every Exeter warehouse.

This battalion has taken 200 freight cars in its stride as one day's work. And it has yet found time to give its help to many another Exeter problem. It has run the shore patrol at Exeter, staffed the galley at the Officers Mess, completely built in its own shop six 25-ton trailers and converted 15 dump trucks into cargo trucks. It has erected huts and operated a typewriter repair shop; its influence has been felt in every phase of Exeter's operation.

And when it has been called upon to help elsewhere, it has done so with a spirit and an ability which have established performance records seldom equalled by similar organisations. At Plymouth it has unloaded in three days a ship which the Army has required eight days to unload. From midstream, in a lighterage operation, it has licked the unloading of a 4,000-ton ship in 3½ days of concentrated effort. Few phases of United States Naval activity in Europe have been left untouched by the productive punch which the 17 officers and 527 men of this battalion have packed into their months of operation in England.

10th Special

U. S. NAVAL CONSTRUCTION BATTALION
2nd SECTION
STEVEDORES

TENT CITY

HAWKERLAND BOUND

UNLOADING PONTOONS

QUICK WAY AT TRACKS

INITIAL HUT CONSTRUCTION

10TH CONSTRUCTING HUTS

TENT CITY STORAGE

WORKING AT HAWKERLAND

HUT MATERIAL TENT CITY

TRACKS DEC. 1943

EARLY HUT CONSTRUCTION

EARLY PICTURE OF R.R. SIDING

10th SPECIAL NCB
Stevedores

D Co. ON CONCRETE WORK

WAREHOUSE No. 63

INITIAL WORK ON SIDING

Sept. 15th 1943-1944-1945

EUROPEAN THEATRE OF OPERATIONS

10th Special

U. S. NAVAL CONSTRUCTION BATTALION
2nd SECTION

STEVEDORES

TENT CITY

HAWKERLAND BOUND

UNLOADING PONTOONS

QUICK WAY AT TRACKS

INITIAL HUT CONSTRUCTION

10TH CONSTRUCTING HUTS

TENT CITY STORAGE

WORKING AT HAWKERLAND

HUT MATERIAL TENT CITY

TRACKS DEC. 1943

EARLY HUT CONSTRUCTION

10th SPECIAL NCB
Stevedores

EARLY PICTURE OF R.R. SIDING

D Co. ON CONCRETE WORK

WAREHOUSE No. 63

INITIAL WORK ON SIDING

Sept. 15th 1943-1944-1945

EUROPEAN THEATRE OF OPERATIONS

BATTALION LOG

- May 16th, 1943.—10th Special U.S. Naval Construction Battalion formed from the Stevedore Pool at Camp Peary, U.S. Naval Construction Training Centre, Williamsburg, Virginia.
- May 17th, 1943.—Military instruction under the Marines. (Or did they learn something from us?)
- June 5th, 1943.—Battalion parade.
- June 7th, 1943.—Mrs. H. W. Galdsick presented colours to Lt.-Comdr. H. W. Galdsick, Officer-in-Charge; and Mrs. G. D. Graves presented battalion pennant to Lieut.-D. L. Murrell, Executive Officer.
- June 7th, 1943.—10th Special takes stevedore schooling aboard the U.S.S. "Neversail."
- June 28th, 1943.—East Coast men shove off for ten day embarkation leave.
- July 8th, 1943.—East Coasters return from leave.
- July 10th, 1943.—Battalion embarks for Advance Base Depot, Davisville, Rhode Island via rail.
- July 14th, 1943.—West Coasters shove off for their fifteen day embarkation leave.
- July 17th, 1943.—10th Special reformed into two individual and independent sections. Drue L. Murrell, Lieut., assumes command and George E. Minton, Lieut., the Executive post of the Second Section.
- July 21st, 1943.—Company "D" is detached and formed into the Construction Battalion Detachment 1017, for duty in North Africa.
- July 30th, 1943.—All hands back from leave.
- August 1st, 1943.—Battalion moves to Sun Valley Training Area for military tactics.
- August 8th, 1943.—Back to ABD and a work-out on the docks.
- August 18th, 1943.—Casual Draft 2042, three officers and two hundred and fifty-five men with Lt. (jg) G. P. Blaufus, Officer-in-Charge and Lt. (jg) O. J. Grenier, Executive Officer, arrive from Camp Peary; becomes Company "D."
- August 19th, 1943.—New arrivals take embarkation leave.
- September 1st, 1943.—"D" Company is secure from leave and the battalion is alerted.
- September 4th, 1943.—Battalion leaves ABD, Davisville and embarks at the port of New York.
- September 5th, 1943.—Battalion sails for duty overseas.
- September 15th, 1943.—Battalion, 518 strong, lands in Scotland.
- October 5th, 1943.—First advance Section departs for Topsham Barracks, Exeter, Devon; Lt. George E. Minton, Officer-in-Charge.
- October 16th, 1943.—Second Advance Section leaves to join the Exeter detachment.
- October 29th, 1943.—Third Advance Section with Carp. Ralph E. Lambert in charge, departs for Falmouth, Cornwall.
- October 30th, 1943.—Fourth Advance Section leaves for Plymouth, Devon; Lt. (jg) O. J. Grenier, Officer-in-Charge.
- December 4th, 1943.—Advance Sections in Exeter move to permanent quarters at U.S. Naval Amphibious Supply Base, Exeter, Devon.
- December 7th, 1943.—Headquarters of the 10th Special transferred from Scotland to the U.S. Naval Amphibious Supply Base, Exeter, Devon.
- December 22nd, 1943.—William Pappenheimer, Lt. (jg) joins the battalion.
- June 6th, 1944.—D-Day and working hard.
- June 16th, 1944.—Draft of twenty-eight enlisted personnel received aboard from the 13th U.S. Naval Construction Regiment.
- November 2nd, 1944.—Lieut. William G. Turner transferred to the 30th Special U.S. Naval Construction Battalion.
- November 4th, 1944.—Carp. William Savage detached and transferred to the 30th Special.
- December 9th, 1944.—Ensign Thomas M. Cranmer arrives aboard to relieve David S. Pool, Lt. (jg) as Supply Officer.
- December 13th, 1944.—Fifteen enlisted personnel transferred to the 114th USNCB for transportation to the U.S.A. and thirty days' leave.
- January 13th, 1945.—Lt. David S. Pool detached and transferred to the Disbursing Office of the U.S. Naval Amphibious Supply Base, Exeter.
- February 6th, 1945.—Plymouth and Falmouth detachments report to Exeter. This is the first time the battalion has been intact in sixteen months.
- February 12th, 1945.—Chief Carp. Harry C. O'Haver detached and leaves for duty on the Far Shore.
- March 5th, 1945.—Eighteen months overseas duty completed.

Commanding Officer LT. COMDR. MURRELL

In the name of the President of the United States it gives me great pleasure to award this Bronze Star Medal to:—

Lieutenant-Commander
DRUE L. MURRELL
United States Naval Reserve.

CITATION

"For meritorious services in a position of responsibility as Officer-in-Charge of the Tenth United States Naval Construction Battalion Special. He exercised outstanding administrative ability and resourcefulness in directing the handling of large quantities of material at the bases under this command.

This organization was responsible for the unloading and handling of large quantities of material required for the establishment of the bases under this command and the support of United States Naval Forces which prepared and engaged in the successful assault upon the Continent of Europe on June 6th, 1944. By his untiring efforts, through long hours with little thought of self, and by his resourcefulness and executive ability directing this activity, Lieutenant-Commander Murrell made a material contribution to the successful accomplishment of the mission of this command.

The devotion to duty of Lieutenant-Commander Murrell was at all times in keeping with the best traditions of the United States Naval Service."

Harold R. Stark

Admiral, U.S. Navy,
Commander, U.S. Naval Forces in Europe.

DRUE L. MURRELL
Lt.-Commander, CEC(S),
Officer-in-Charge
Born February 18th, 1900
at Winnsboro, Texas.
Entered the Navy January
27th, 1943.
Engineer, Builder and
Contractor.

Executive Officer LT. MINTON

TO THE OFFICERS AND MEN OF
THE TENTH SPECIAL CONSTRUC-
TION BATTALION

The Commanding Officer of the United States Naval Amphibious Supply Base, Exeter, England, wishes to express his appreciation of the splendid performance of duty of the Officers and men of the Tenth Special Construction Battalion during the entire time they operated under his command. Without the efficient performance of this highly Specialised group which operated without regard to time, health or weather with great skill preparations for the invasion of Europe could not have been carried forward. The Commanding Officer is indeed indebted to every man of the Tenth which has never failed to respond to the call of duty, the performance of which has been of the highest excellence. He wishes each of you God Speed and Good Luck and is very proud to have been associated with you during our Country's hour of need.

GEORGE E. MINTON
Lieutenant, CEC(S)
Executive Officer

Born September 2nd, 1901 at
Tarrytown, New York.
Entered the Navy February 4th,
1943.
Architect and Engineer.

Vita Bledsoe

Battalion OFFICERS

OFFICERS

- LENAHAN, EUGENE E., Lieut., (jg) (S3),
Porterville Road, East Aurora, N.Y.
- McCANN, JOHN J., Lieut., (jg) (S3),
5311 Hudson Avenue, West N.Y., N.Y.
- FISK, LLOYD B., Lieut., (jg) (S3),
777 Bay Street, San Francisco, Calif.
- LAMBERT, RALPH E., Ch. Carp., CEC (S3),
2768 Wisteria St., New Orleans, La.
- HAMILTON, CHAS. E., Ch. Carp., CEC (S3),
4208 Oakmont Street, Phila., Pa.
- CRANMER, THOMAS M., Ensign, SC,
275 Pawling Avenue, Troy, N.Y.
- BEHLAU, JOHN H., Ch. Carp., CEC (S3),
133 Tree Street, Phila., Pa.
- BORDERS, A. B., Carp., CEC (S3),
East Hooks Court 9, Hooks, Texas.
- MURRELL, DRUE L., Lieut-Commander, C.E.C. (S),
P.O. Box 2008, Dallas, Texas.
- MINTON, GEORGE E., Lieut., CEC (S),
3410 Tibbett Avenue, New York, N.Y.
- DILEO, LUSCIAN W., Lieut., MC,
172 Pine Street, Allentown, Pa.
- BUKOWSKI, CHESTER S., Lieut., MC,
3156 S. Aberdeen Street, Chicago, Ill.
- BLAUFUS, GEORGE P., Lieut., U.S.N.,
220 El Camino Real, Burlingame, Calif.
- GRENIER, OSCAR J., Lieut., U.S.N.,
7th Avenue, East Trappe, Collegeville, Pa.
- BAUDER, HARRY A., Lieut., (jg) (S),
820 Gaudy Street, Denison, Texas.

OFFICERS WHO HAVE BEEN TRANSFERRED

- TURNER, W. G., Lieut., CEC (S3),
29 Broadway, N.Y.C.
- PAPPENHEIMER, WILLIAM, Lieut., CEC (S),
1264 Sledge Avenue, Memphis, Tenn.
- SMITH, LAURENCE W., Lieut., CEC (S),
1002 Baltimore Street, Waterloo, Ia.
- POOL, DAVID S., Lieut., (jg), SC,
3613 New Hampshire Avenue, Washington D.C.
- O'HAYER, HARRY C., Ch. Carp., CEC (S3),
15020 Farrer Street, Detroit, Mich.
- SAVAGE, W. H., Carp., CEC (S3),
1345 W. Robidoux Street, Wilmington, Calif.
- HEDDING, W. W., Carp., CEC (S),
1816 42nd Street, Sacramento, Calif.

Action PICTURES

BATTALION CHIEF PETTY OFFICERS

ALLEN, H. R.,
64 E. 213th Street, Euclid, Ohio.
BIRD, J. K.,
Box 768, Monroe, La.
BREWER, J. L.,
1501 6th Avenue, Ford City, Pa.
COOPER, J. W.,
130 Elizabeth Street, Cedartown, Ga.
CUNNINGHAM, K. L.,
3100 Eden Avenue, Cincinnati, Ohio.
COSTA, B. C.,
118 Elm Street, Charlestown, Mass.
FRANCK, H. N.,
15 Putnam Avenue, Yonkers, N.Y.
GLICK, I. I.,
c/o B'way Maint. Corp., L.I., City, N.Y.
GRAY, W. E.,
2705-12 Street, Sacramento, Cal.
GRANT, W. C.,
2148 Campbell Street, Baker, Oregon.
GRIFFIN, J. J.,
621 Fellsway, Medford, Mass.
GUIDRY, D. J.,
741 Fisher Street, Lake Charles, La.
HOLLAND, E. E.,
94 Main Street, Westerly, R.I.

HOULLION, J. S.,
878 Ludlow Avenue, Cincinnati, Ohio.
JACKSON, E. H.,
c/o Spool Cotton Co., 745 Fifth Ave. N.Y.
KENNEDY, W. J.,
71-29 66th Street, Glendale, L.I., N.Y.
LAMPHERE, G. E.,
601 Binder Street, Aurora, Ill.
LOTHIGIUS, H. W.,
261 Titicut Street, State Farm, Mass.
MOAK, C. A.,
765 Lorraine Street, Jackson, Miss.
PALAZZOLO, D.,
3105 Cleveland Avenue, New Orleans, La.
PRATER, E. I.,
45 Bourne Street, Bridgewater, Mass.
RYAN, F. J.,
410 N. Vermillion Street, Streator, Ill.
SCHILL, P. M.,
Ladysmith, Wis.
SCOTT, W. H.,
6353 Hollywood Blvd., Hollywood, Cal.
SEROCK, B. E., 491 Lincoln Avenue, Elgin, Ill.
TENNETT, L. F.,
3444 13th Avenue, S.W., Seattle, Wash.

CPO'S WHO HAVE BEEN TRANSFERRED

MAY, J. W.,
65 Greenwood Street, Cranston, R.I.
CONWAY, J. B.,
802 Fir Street, Coulee Dam, Washington.
HAPPS, F. L.,
2001 Glencoe, Venice, Cal.
KING, R. W.,
1540 S. Ladd Avenue, Portland, Ore.
CRISMORE, H. B.,
RFD 1, Box 84, Denison, Texas.

HYDE, C. H.,
427 Henry Avenue, Stratford, Conn.
LEUTJEN, O. S.,
297 Arquee Street, Sunnyvale, Cal.
MORRIS, M. F., Gen'l Delivery, Buyers, Okla.
LAMDMAN, J. W.,
1527 E. 35th Street, Baltimore, Md.
ROSS, A. R., 1110 W. 11th, Medford, Ore.

Battalion Administration

DENTAL LAB.

ADMINISTRATION OFFICE

POST OFFICE

SHIP SERVICE

BARBER SHOP

DISBURSING OFFICE

O. O. D. OFFICE

PERSONNEL OFFICE

COOKS AND BAKERS

MEDICAL STAFF

SHIP

Action

PICTURES

10th Special U.S. NAVY

10TH SPEC

Steve

NAVAL CONSTRUCTION BATTALION

2nd SECTION

L. N.C.B.

Notes

Headquarters

COMPANY

MEN WHO HAVE BEEN TRANSFERRED

- BROWN, D. V., Jr. . . . 518 Cote St., Pittsburgh, Penna.
DuPREE, B. Sicomac Ave., Wyckoff, New Jersey.
ERDMAN, L. J. 1355 Prescott St., Marinette, Wisc.
FURLONG, J. W. R. R. 3, Madison, Fla.
HASZTO, J. 168-30 Liberty Ave., Jamaica, N.Y.
LOCKWOOD, J. L. 795 E. Main St., Little Falls, N.Y.
SAUFLEY, C. B. Mt. Crawford, Va.
TARWATER, J. T. 800 Ervin St., San Antonio, Texas.
THREADFORD, H. O. 2200 E. 19th St., Cleveland, 15, Ohio.
WILLIAMS, H. O. 951 E. 217th, Bronx, N.Y.

HEADQUARTERS COMPANY

- BAECHLE, W. G., Jr.,
 920 Edgar Street, Evansville, Ind.
 BELLEPERCHE, J. R.,
 20246 Norwood Ave., Detroit, Mich.
 BLANCHETTE, R. E.,
 10 Mt. Pleasant St., Newmarket, N.H.
 BOGLE, D. E.,
 3712 N. Page Ave., Chicago, Ill.
 BOOKOUT, C. R.,
 Box 1273, Borger, Texas.
 BORST, L. A.,
 203 Congress St., Portland 3, Maine.
 BOWE, L. K.,
 Lantana, Fla.
 BRADLEY, H. P.,
 107 Manley Street, Greenville, S.C.
 BRIGGS, R. K.,
 Box 242, Gardiner, Oregon.
 BROWN, A. F.,
 183 Monterey Blvd., San Francisco, Cal.
 CARROL, W. A.,
 5813 N. Fairfield Ave., Chicago, Ill.
 CONNOR, W. H.,
 2532 So. 17th St., Philadelphia, Pa.
 CRAUGH, F. P.,
 2463 Grand Ave., N.Y.C., N.Y.
 D'ALTRUI, J. P.,
 234 Delancy Street, Newark, N.J.
 DAUBENSPECK, S. L.,
 Petroleum, W. Va.
 DEA, J. J.,
 40-05 10th St., Long Island City, N.Y.
 DERR, C. H.,
 518 N. Lumber St., Allentown, Pa.
 DICKMAN, F. J.,
 16219 Sherman Way, Van Nuys, Cal.
 DOUGLAS, J. L.,
 327 W. Steadman St., Sherman, Texas.
 ELLISON, V. D.,
 54 W. Boylston Dr., Worcester, Mass.
 EVERMAN, A. E.,
 Grayson, Ky.
 FACTEAU, E. J.,
 32 First Street, Waterford, N.Y.
 FINKELMAN, H. S.,
 8829 Fort Hamilton Pkwy., Bklyn, N.Y.
 FOSTER, W.,
 126 Parker's Alley, Jackson, Miss.
 FULLERTON, F. E.,
 3016 S. Tyler, Tacoma, Washington.
 FUQUA, J. W.,
 801 5th St. S.W., Roanoke, Va.
 GENOVESE, B. A.,
 96 Clifford Street, Newark, N.J.
 GIBBONS, H. D.,
 219 East 79th Street, Chicago, Ill.
 GRZESKIEWICZ, J. A.,
 1302 W. 52nd Street, Chicago, Ill.
 HABEL, H. B.,
 1895 Brigden Road, Pasadena, Cal.
 HAILSON, L. A.,
 275 Ames Street, Lawrence, Mass.
 HASKINS, R. V.,
 138 S. Cottage St., Salem, Oregon.
 HEALY, J. J.,
 25 Charlemont St., Dorchester, Mass.
 HOCH, C. R.,
 23 Irvington Pl., Trenton, N.J.
 HODGE, R. C.,
 1355 Airport Road., RR/8, Pontiac, Mich.
 HOOPER, L. J.,
 Iron River, Mich. c/o Fire Dept.
 HOPFIELD, C. F.,
 3608 Howard Pk. Ave, Baltimore, Md.
 HORTER, R. E.,
 156 Elwood Avenue, Newark, N.J.
 HOUSE, R. B.,
 13908 Savannah Ave., East Cleveland, Ohio.
 HUNT, T. J.,
 4320 4th Avenue, Brooklyn, N.Y.
 HUSTON, G. E.,
 Carthage, Ill.
 JACQUES, L.,
 6 Wakeman Street, Laconia, N.H.
 JAWORSKI, A. T.,
 108 So. Pyle, Kansas City, Kansas.
 JENNINGS, C. Q.,
 Weeksville, North Carolina.
 KAZARIAN, E. M.,
 1742 So. 5th Street, Fresno, Cal.
 KIRK, R. M.,
 10712 So. Ave. "C," Chicago, Ill.
 KIRK, W. W.,
 Charleston, Miss.
 LaRUSSA, S. Y.,
 340 Strayer Street, Johnstown, Pa.
 LaTONA, A. J.,
 146 Parkdale Avenue, Buffalo, N.Y.
 LANG, S. R.,
 88-60 239 Street, Bellerose, L.I., N.Y.
 LEROY, J. B.,
 101 N. Capitol Pkwy, Montgomery, Fla.
 LINZ, M. R.,
 1844 Beising Ave., Cincinnati, Ohio.
 LISEC, P.,
 Box 144, Windham, Ohio.
 LUKE, C. M.,
 206 Freeman Avenue, Dickson, Tenn.
 MANDEL, G. W.,
 719 2nd Street, Catasauqua, Pa.
 MAPLE, R. L.,
 1424 No. Cinn, Tulsa, Okla.
 McGAITHER, J.,
 6029 So. Park Blvd., Chicago, Ill.
 MILLER, J. V.,
 930 Stanvan St., San Francisco, Cal.
 MURPHY, D. P.,
 11 Loring Pl., Hyde Park, Boston, Mass.
 NESTOROFF, D. G.,
 Fort Lupton, Colorado.
 NOWOSIELSKI, W.,
 3115 Scranton Road, Cleveland, Ohio.
 OLCHOVY, S.,
 9712 Reno Avenue, Cleveland, Ohio.
 OWENS, B. B.,
 c/o Majeski, 3109 W. Schubert St., Chicago, Ill.
 PAUL, E. C.,
 RFD/6, Medina, Ohio.
 PAWLOWSKI, E. A.,
 89 Stewart Ave., Hempst'd, L.I., N.Y.
 PRICE, F. A.,
 Winter Garden, Fla.
 PURSER, K. L.,
 Box 116, Trent, Texas.
 RUTKOWSKI, J. R.,
 4316 E. 162nd St., Cleveland, Ohio.
 SADLER, W. F.,
 2123 Parkwood Ave., Richmond, Va.
 SANGER, D. A., RRF/1, Lagro, Ind.
 SCHMITT, A. G.,
 104 Moffat Street, Brooklyn, N.Y.
 SERVETTI, J.,
 1601 D Street, Ontario, Cal.
 STANCHIO, F.,
 39 Wood Rd., Great Neck, L.I., N.Y.
 STIGLICH, G.,
 RRF/2, Paw Paw, Mich.
 STOEHR, S. D.,
 7610 Bennett Street, Pgh., Pa.
 TASMAN, H. G.,
 37 Marion Street, Nyack, N.Y.
 THOMPSON, R. F.,
 925 Laurel Ave., St. Paul, Minn.
 TRENTACOSTE, N.,
 76-02 58 Road, Elmhurst, N.Y.
 TRIPOLI, C.,
 1112 N. Hudson Ave., Chicago, Ill.
 VAN HOUTTE, C. P., Jr.,
 169 Miller Avenue, Mill Valley, Cal.
 WATKINS, H. N.,
 317 Wildwood Park Dr., Florence, Ala.
 WELSH, H. E.,
 1319 Runion Ave., Fort Wayne, Ind.
 WHITE, R.,
 5040 Hub Street, Los Angeles, Cal.
 WIENKER, H. C., Jr.,
 1502 Thorndyke Ave., Seattle, Wash.
 WILLIAMS, E. A.,
 26 King Street, Hatfield, Mass.
 WILSON, H. A., Jr.,
 10509 Whipple St., N. Holly'd, Cal.

Remember Me

B.

COMPANY

MEN WHO HAVE BEEN TRANSFERRED

BITTLE, F. L.	Virginia.
BOYD, C. W.	Glen Flora, Texas.
DeMARS, C. W.	2026 Huffman, Blvd., Rockford, Ill.
HAFNER, A.S.	519 E. 83rd Street, New York, N.Y.
JACKSY, J. M.	1914 Star Avenue, Toledo, Ohio.
KEPICH, S.	1704 Carson Street, Pittsburgh, Penna.
KIRBY, G. L.	2720 W. Wash. St., Indianapolis, Ind.
LANYI, E. S.	318 Erie Avenue, Glasport, Penna.
LYONS, D. B.	Clatskanaie, Oregon.
MARKEL, R.	Shelby, Ohio.
MITCHELL, J. T.	5331 Nelson Street, Chicago, Ill.
NEELY, E. W.	901 W. Burleson, Marshall, Texas.
PELLIETIER, A. J.	69 So. Geomain Street, Boston, Mass.
PINARD, A. J., Jnr.	562 So. 6th Street, San Jose, Calif.
PRITCHARD, W. E.	31 Cherry Street, Danville, Penna.
SMITH, H. A.	729 Washington Street, Meadville, Pa.
SOOKS, A.	Payment Sugar Isle, Mich.
WALTERS, H. B.	4730 117th N.E., Seattle, Wash.
WEST, W. V.	214 Lytton Ct., West Palm Beach, Fla.

COMPANY "B"

ALBANESE, V. A., 118 Pulaski St., Bklyn, N.Y.
 ANSELMO, M., Scottsville, N.Y.
 BAGIENSKI, J. P., Jnr., Wilkesbarre, Pa.
 26 Bergh Street, Bridgewater, Va.
 BAKER, L. C., Oklahoma City, Okla.
 BARNES, J. M., Box 224, Entiat, Wash.
 413 N.W. 33, Oklahoma City, Okla.
 BARNUM, F. M., Box 273a, Norfolk, Va.
 BARRETT, J. J., 53 Fayette Avenue, Mountain View, N.J.
 BEAL, E. L., RFD 4, Box 273a, Norfolk, Va.
 BEARDEN, D. C., Jackson, Miss.
 141 Idlewild St., Jackson, Miss.
 BEARDSLEY, W. W., 1027 Sheridan St., Tacoma, Wash.
 BELL, C. T., 713 Washington St., Easton, Pa.
 BECK, H. M., 8232 N. Fiske Ave., Portland, Ore.
 BENEDICT, J. G., 1027 Anada Street, Artesia, Cal.
 BERSTEIN, I. M., Hotel Ansonia, N.Y.C., N.Y.
 BILLET, C. E., 664 Chestnut St., York, Pa.
 BISHOP, W. E., 600 West Avenue, Jacksonville, Fla.
 3343 Brentwood Avenue, Jacksonville, Fla.
 BISKER, W. P., Tionesta, Pa.
 BLACKMAN, A. M., Coward, S.C.
 RFD 2, Box 82a, Coward, S.C.
 BLAKLEY, A. E., Box 42, Lake City, S.C.
 BLOUNT, N., Box 395D, Fort Pierce, Fla.
 BOATMAN, W. M., Gould, Oklahoma.
 BOATRIGHT, J. D., Spencer, West Va.
 BONNEY, R. L., Box 653, Eugene, Oregon.
 BRADEN, J. J., Fort Worth, Texas.
 600 West Allen Street, Fort Worth, Texas.
 BROWN, J. W., 20 Lybrand St., Union, S.C.
 BURCH, K. R., 510 E. Warren St., Flint, Mich.
 CALDERWOOD, J. A., N.Y.C., N.Y.
 4608 Garden Place, N.Y.C., N.Y.
 CAPODIECI, P. B., 222nd Street, N.Y.C., N.Y.
 CARTER, W. R., 25th St., Baltimore, Md.
 330 East 25th St., Baltimore, Md.
 CHAMBERS, G. A., Long Island City, N.Y.
 32-84 38th Street, Long Island City, N.Y.
 COOPER, W. H., 1042 75th Avenue, Oakland, Cal.
 COUSINEAU, P. J., Box 31, Roscommon, Mich.
 COX, R. B., 5720 High Gate Dr., Baltimore Md.
 1588 Redding, Cal.
 CRANDALL, L. R., West Warwick, R.I.
 CREPEAU, L. H., 423 Washington Street, Steubenville, Ohio.
 CROFT, E. D., 234 So. 3rd Street, Steubenville, Ohio.
 CURTIS, P. S., 229 Schofield Street, Jacksonville, Fla.
 DeLESO, N., High Street, Mount Vernon, N.Y.
 549 N. High Street, Mount Vernon, N.Y.
 DEPIETRO, A. J., Box 146, Thornwood, N.Y.
 DEA, W. J., 105 Harvard North, Seattle, Wash.
 DENISON, I. A., 61 Hamilton Place, Oakland, Cal.
 DEUTSCH, M. J., 95 Pennsylvania Avenue, Roosevelt, N.Y.
 DiGREGORY, T. J., Indianapolis, Ind.
 542 Bell Street, Indianapolis, Ind.
 DILILLO, E. L., Readville, Mass.
 88 Readville Street, Readville, Mass.
 DOLE, A. N., 136 Milbank, Rochester, N.Y.
 DOMOTOR, J. E., 16 Lawton Street, New Rochelle, N.Y.
 DONELY, P. A., 142 E. 13 Mile Road, Royal Oak, Mich.
 DONNELLY, A. E., Jnr., N.E., Washington, D.C.
 3809 13th Street, N.E., Washington, D.C.
 DOTOLO, F. P., 14 S. Dutcher Street, Irvington, N.Y.
 DOWIS, R. E., Bedford, Iowa.
 DRETONSKY, F. T., 51 Muncy Avenue, Babylon, L.I., N.Y.
 DRISCOLL, F. P., Lawrence, Mass.
 6 Saunders St., Lawrence, Mass.
 DUBANIEWICZ, F. P., 3649 East 5th Street, Cleveland, Ohio.
 EATON, A. W., 2307 Budlong Avenue, Los Angeles, Cal.
 FAULKNER, C. E., Ehrldge, Tenn.
 FOWLER, D. N., 3240 South B East, Salt Lake City, Utah.
 FRANKLIN, B. W., Dallas, Texas.
 4915 Philip Street, Dallas, Texas.
 GARLOFF, G. G., Santa Rosa, Cal.
 435 7th Street, Santa Rosa, Cal.
 GEORGE, M. J., N.Y.C., N.Y.
 1710 Bathgate Avenue, N.Y.C., N.Y.
 GIDEON, C. M., Albion, Mich.
 1005 Perry Street, Albion, Mich.
 GOODE, J., Box 467, Fair Oaks, Cal.
 HAGERTY, D. S., Phila. Pa.
 714 W. Schiller Street, Phila. Pa.
 HARDIN, L. C., Longview, Texas.
 128 W. Tyler Street, Longview, Texas.
 HARPER, J. R., Corapolis, Pa.
 829 7th Ave., Corapolis, Pa.
 HEFLIN, M. C., Los Angeles, Cal.
 404 Williams Pl., Dundee, Ill.
 HEIDEN, M. H., Taylors Falls, Minn.
 HOLMQUIST, A., Oakland, Cal.
 838 14th Street, Oakland, Cal.
 HOUK, C. E., Westlake, Ohio.
 HOWARTH, B., Evansville, Ind.
 30589 Center Ridge Road, Westlake, Ohio.
 HUTCHISON, R. M., Box 604, Evansville, Ind.
 c/o Knoop, Rt. 1, Box 604, Evansville, Ind.
 IANNUZZI, A., Astoria, L.I., N.Y.
 34-27 34th Street, Astoria, L.I., N.Y.
 IRVIN, M. D., Bloomington, Ill.
 Pepsi-Cola Bott. Co., Bloomington, Ill.
 406 Elm Street, Clinton, Ind.
 KENDALL, W., Arcadia, Cal.
 KETCHUM, G., Astoria, L.I., N.Y.
 31 Street, Astoria, L.I., N.Y.
 KEY, J., Richmond, Va.
 1158 Sunset Blvd., Richmond, Va.
 KING, G. W., L.I., N.Y.
 5616 Kensington Avenue, Richmond, Va.
 KIRK, R. F., Rockville Cent., L.I., N.Y.
 120 Terrell Ave., Rockville Cent., L.I., N.Y.
 KIRSCHNER, J. F., Los Angeles, Cal.
 5321 E. Harbor Avenue, Los Angeles, Cal.
 KORN, W., Staten Is., N.Y.
 182 Broad St., Stapleton, Staten Is., N.Y.
 KRAUTER, C., Columbus, Ohio.
 11th Avenue, Columbus, Ohio.
 205 W. 11th Avenue, Columbus, Ohio.
 KRYS, R., Saginaw, Mich.
 C. L., Box 1618, Grand Coulee, Wash.
 LACY, H. A., Weiser, Idaho.
 LAKEY, C. L., Box 446, Weiser, Idaho.
 LANG, S. F., Buffalo, N.Y.
 65 Kane St., Buffalo, N.Y.
 LANZA, C. L., Fresno, Cal.
 E. Tulare Street, Fresno, Cal.
 LEWIS, E., West Milford, W. (By God), Va.
 Box 54, West Milford, W. (By God), Va.
 LYONS, T. P., Greenfield, Tenn.
 1803 Archer St., N.Y.C., N.Y.
 219 8th St., Alpina, Mich.
 LIGGETT, J. P., Oregon.
 MacARTHUR, D., Portland, Oregon.
 3723 S.E. Mill Street, Portland, Oregon.
 MADDEN, P. J., National Mine, Mich.
 8114 National Mine, Mich.
 MAKI, W. O., Santa Paula, Cal.
 McCALISTER, R. L., Santa Paula, Cal.
 61 Sycamore Street, Santa Paula, Cal.
 McGOVERN, Z. P. J., Jackson Heights, N.Y.
 34-50 80th Street, Jackson Heights, N.Y.
 McINTOSH, H. C., Cleburne, Texas.
 521 Main Street, Cleburne, Texas.
 MCKINLEY, W. L., Rossmoyne, Ohio.
 8321 St. Clair Avenue, Rossmoyne, Ohio.
 McREYNOLDS, R. H., Spokane, Wash.
 204 E. Gordon Avenue, Spokane, Wash.
 McSWEENEY, M. S., N.Y.C., N.Y.
 204 E. Gordon Avenue, N.Y.C., N.Y.
 McWILLIAMS, C. E., Oakmont, Pa.
 2048 Watson Avenue, Oakmont, Pa.
 McWILLIAMS, C. E., Hardin, Mo.
 235 Allegihoney Avenue, Oakmont, Pa.
 MEADOR, J. D., Fairfield, Texas.
 MEDARIS, J. D., Lilty, Pa.
 Box 82A, Lilty, Pa.
 MELOTTI, J. B., Shellman, Georgia.
 MELTON, G. M., Long Beach, Cal.
 Box 1610, Long Beach, Cal.
 MERKER, J. S., Phila. Pa.
 MILCARSKY, J. S., Phila. Pa.
 4523 Vankirk Street, Phila. Pa.
 MILEWSKI, A. J., Detroit, Mich.
 3770 Theodore Street, Detroit, Mich.
 MILLER, A. E., 9272 A St., Hayward, Cal.
 MILLER, C. F., Nutley, N.J.
 27 Princeton St., Nutley, N.J.
 MILLOW, J. J., N.Y.
 138 Depewster Street, No. Tarrytown, N.Y.
 MOCKLER, P. R., Cincinnati, Ohio.
 Box 330, Foley Road, Cincinnati, Ohio.
 MOELLER, R. A., Griffith, Ind.
 MOLINE, C. H., Boston, Mass.
 315 E. Main Street, Griffith, Ind.
 MOORE, T. J., 997 Parker St., Boston, Mass.
 MORRISON, F. E., Munising, Mich.

MOTTO, L. J., Negaunee, Mich.
 MURPHEY, E. R., Box 121, Newton, Miss.
 NEILL, V. R., 3011 Fairview St., Dallas, Texas.
 NELSON, J., Roslyn, Washington.
 NEVINS, F. J., Blawnox, Pitts., Pa.
 190 Palisade Avenue, Yonkers, N.Y.
 NICHOLAS, G., Port Arthur, Texas.
 1208 Proctor Street, Port Arthur, Texas.
 NICKEL, A. E., San Francisco, Cal.
 42 Lapidge Street, San Francisco, Cal.
 NICKELL, G. M., Box 655, Russel, Ky.
 NIEDERHELMAN, L. C., Los Angeles, Cal.
 2314 Budlong Avenue, Los Angeles, Cal.
 NORRIS, W. D., Olanta, Pa.
 O'NEIL, J. M., Youngstown, Ohio.
 140 E. Chalmers Street, Youngstown, Ohio.
 OCKULACKI, J., Bridgeport, Conn.
 33 Chambers Street, Bridgeport, Conn.
 OLESKOW, J. W., Weyerhauser, Wis.
 R. R. 2 Box 90, Weyerhauser, Wis.
 OWEN, M. I., Bklyn., N.Y.
 519 85th St., Bklyn., N.Y.
 OWENS, R. K., Ext., Tarentum, Pa.
 PALM, J. R., Rt. 1, Sistersville, Va.
 PATTERSON, R. C., Livingston, Mont.
 PERRIN, R. P., Livingston, Mont.
 205 S. "K" St., Livingston, Mont.
 PORTER, H. L., Akron, Ohio.
 1008 Johnston, Akron, Ohio.
 PORTEWIG, C. L., Buffalo, N.Y.
 3088 Bailey Ave., Buffalo, N.Y.
 RAYNER, R. I., Carney's Point, N.J.
 RAYNOR, J. D., Carney's Point, N.J.
 237 Avenue "D", Carney's Point, N.J.
 RECHTSTEINER, G. A., Neptune, N.J.
 1202 7th Avenue, Neptune, N.J.
 REEVES, B. C., Kalamazoo, Mich.
 1403 Center Street, Kalamazoo, Mich.
 ROBINSON, K. W., Box 598, Wood, Cal.
 ROCHA, I. Y., 1841 17th St., Richmond, Cal.
 SALTER, J. M., Lovington, New Mexico.
 SALTER, H. J., Detroit, Mich.
 SCHEPENS, J. H., Detroit, Mich.
 15867 Fordham, Detroit, Mich.
 SHERARD, W. L., Minneapolis, Minn.
 1547 Hillside Avenue, Minneapolis, Minn.
 SHORT, W. E., Phila. Pa.
 Big Stone Cap, Va.
 Silverton, Oregon.
 SIEMIS, J. E., Silverton, Oregon.
 5307 Wyalusing Ave., Phila. Pa.
 SMITH, G. W., Walkerton, Ind.
 302 Michigan Street, Walkerton, Ind.
 SPENCER, R. G., Champaign, Ill.
 504 E. Chalmers, Champaign, Ill.
 SPORCIC, E. J., Brackenridge, Pa.
 1112 Stieren Avenue, Brackenridge, Pa.
 STANSBURY, L. L., New Orleans, La.
 2100 St. Andrew Street, New Orleans, La.
 STROPE, D. F., Dallas, Texas.
 Taylor, R. E., Box 593, Oram, Dallas, Texas.
 TAYLOR, R. E., Nacona, Texas.
 TRIBUZIO, J. B., 3706 Porter St., Oakland, Cal.
 TURNER, L. D., Colusa, Cal.
 Box 119, Colusa, Cal.
 VARGO, J. S., Pontiac, Mich.
 VRCHOTA, J. J., Chicago, Ill.
 7121 W. Devon Avenue, Chicago, Ill.
 WAHLBERG, R. T., Phila. Pa.
 36 Central Street, Ramsay, Mich.
 3120 Tulip St., Phila. Pa.
 WALZ, J. J., Jnr., Wilson, Okla.
 Box 683, Wilson, Okla.
 WATSON, M. L., Batson, Texas.
 WATSON, C. G., Batson, Texas.
 WEEKLEY, W. A., Miami, Fla.
 918 N.W. 23 Street, Miami, Fla.
 WHITTIER, R. M., Burington, Vt.
 10 Lafayette Pl., Burington, Vt.
 WHITTINGTON, R. J., College Point, N.Y.
 WIEDEMANN, R. J., College Point, N.Y.
 110-12-14th Road, College Point, N.Y.
 WIGLE, J. F., Portland, Ore.
 2725 S.E. 98th Avenue, Portland, Ore.
 WILD, H. G., Jackson Heights, L.I., N.Y.
 91-13 31st Ave., Jackson Heights, L.I., N.Y.
 WINGATE, A. J., Montrose, W. Va.
 WINSLOW, G. L., Box 143, Mayport, Fla.
 c/o Dunhill's, 620 Fifth Avenue, N.Y.C.
 WOLFF, H. H., Colma, Cal.
 Gen. Del., Colma, Cal.
 ZAJICEK, J., Spaulding Avenue, Chicago, Ill.
 2517 So. Spaulding Avenue, Chicago, Ill.
 ZALEWSKI, J. J., Brooklyn, N.Y.
 173 15th Street, Brooklyn, N.Y.

?
 Remember Me
 !

MEN WHO HAVE BEEN TRANSFERRED

BEATTY, J. D.	500 Elmo Avenue, Chattonooga, Tenn.
BECKER, C. G.	21 Warner Street, Manchester, N.H.
BREWER, H. W.	8 Walnut Street, Point Pleasant, N.J.
BROWN, H. R., Jnr.	California.
CARLOS, C. H.	Bay Town, Texas.
DAVIS, C. G.	R. R./13 Box 448, Houston, Texas.
FARDY, F. J.	146 Inglewood Avenue, Bridgeport, Conn.
FOURNIER, T. J.	Detroit, Mich.
FULLER, H.	Dallas, Texas.
GENTILE, A. M.	912 Blackadore Street, Pittsburgh, Pa.
GENTRY, H. L.	53 Eisenhower Drive, Dayton, Ohio.
GROMAN, C. H., Senr.	3rd and Wyandotte Street, Bethleman, Pa.
KUBIAK, A. C.	Spangler, Penna.
LEVEL, O. W.	3706 Cleves Street, St. Louis, Mo.
McCARTY, R. L.	Colorado Springs, Colo.
MULLINS, L. D.	797 Holmew Street, Memphis, Tenn.
OLEY, H. J.	311 - 9th Avenue, Patterson, N.J.
OLSON, R. L.	1016 S. States Street, Freeport, Ill.
PETERSON, W.	Star R. R. Box 171, Shelton, Wash.
PHILLIPS, D. C.	Taylor Road, Action, Mass.
POPPIN, J. J.	1755 10th Ave., San Francisco, Cal. (Deceased).
PRATT, W. B.	10 Caughy Street, Waltham, Mass. (Deceased).
PUTMAN, J. H.	R. R. 2 Lubbock, Texas.
ROACH, E. A.	1341 E. Palmer Street, Philadelphia, Pa.
ROSECRANS, A. E.	Los Angeles, Calif.
TOBIN, J. D.	2101 Grant Avenue, El Paso, Texas.
TOMEK, A. J. V.	772 Laurence Street, Allentown, Pa.

COMPANY "D"

ALFANO, S. A., 37 Hensler St., Newark, N.J.
 AMBROSE, J. E., Box 157, Rosebury, Ore.
 ANDERSON, A. W., 5209 Burton St., Phila., Pa.
 ANDERSON, F. H., Sauk Rapids, Minn.
 APPLEBY, G. P., Box 74, Otisville, N.Y.
 BARDWIL, J. J.,
 458 N. Fuller Avenue, Hollywood, Cal.
 BARRY, J. V., Jr., Box 211, Tinley Park, Ill.
 BARTHOLMEW, P., Grand Forks, No. Dak.
 BASSFORD, W. L.,
 1708 Vine Street, Berkeley, Cal.
 BATES, J. R., 4132 N. Haven, Toledo, Ohio.
 BEARD, F. G., 3059 Baldwin, Detroit, Mich.
 BERGER, R. E. L.,
 Forest Hills, Spartanburg, S.C.
 BIAGINI, G. D., 209 5th St., Belle Vernon, Pa.
 BJORK, E. J.,
 1826 Scammel Street, Olympia, Wash.
 BLACK, P. F.,
 3168 Glendale Avenue, Pittsburgh, Pa.
 BOEDIGHEIMER, E. L., Petersburg, No. Dak.
 BOWMAN, F. M.,
 272 4/6 S. Coronado St., Los Angeles, Cal.
 BOYLE, D. L.,
 271 Chandler Avenue, Johnstown, Pa.
 BOZEMAN, W. S.,
 2569 Calvin Street, Jacksonville, Fla.
 BRANCO, A. A.,
 313 Lafayette Street, Newark, N.J.
 BRANDON, M. J.,
 West First Street, Coquille, Ore.
 BRANDYOLD, M. A.,
 415 2 Avenue N.W., Minot, No. Dak.
 BRANDT, J.,
 1011 Hillman Street, Baltimore, Md.
 BRAWNER, R. A.,
 576 Wyoming Street, Dayton, Ohio.
 BRIDGEMAN, R. H., Rt. 4, Greer, So. Car.
 BROBERG, N. T.,
 2424 Berkeley Avenue, Los Angeles, Cal.
 BURRESS, A. L., Box 521, Louisville, Ky.
 CALDWELL, C. R., Grayslake, Ill.
 CAPONEGRO, D. V.,
 342 Adam Street, Newark, N.J.
 CASKIE, R. A.,
 501 W. 29th St., Vancouver, Washington.
 CASTELLANI, J. L.,
 335 Susquehanna Avenue, Wyoming, Pa.
 CASWELL, F. L.,
 21 Grove Street, Somersworth, N.H.
 CLARKE, C. M.,
 157 Elizabeth Avenue, Newark, N.J.
 COPPS, L. V.,
 5612 S. Christiana Avenue, Chicago, Ill.
 CORMIER, D. J.,
 615 Kirkpatrick Street, Syracuse, N.Y.
 COVAIS, G. J.,
 2020 East 55th Street, Brooklyn, N.Y.
 CROSS, R. H., Bevier, Mo.
 CUSKER, Fox Lake, Ill.
 DABUL, J. Y., 3001 So. 48 Court, Cicero, Ill.
 DAY, E. R., Randle, Washington.
 DAY, R. E.,
 1100 W. 12th St., Vancouver, Washington.
 DELONG, F. E., 319 Spring St., Amherst, Ohio.
 DIVELBISS, G. L.,
 1712 Monroe St. N.E., Washington, D.C.
 DOUGHERTY, W. J.,
 1124 E. Marlborough St., Phila. Pa.
 DOWNEY, B. E., Box 1048, Houston, Texas.
 EFIRD, N. C., Box 755, Corpus Christi, Texas.
 EMENHEISER, W. L.,
 5511 Lothian Road, Baltimore, Md.
 ENGOLS, R. D., 2509 Inyo Ave., Oakland, Cal.
 ERNST, H. J., Hutchinson, Kansas.
 ERWIN, R. M.,
 29 Lookout Avenue, Alabama City, Ala.
 FERRIS, W. E., Roanoke, Va.
 FULLER, G. S., 9 Highland St., Salem, Mass.
 GIALENES, W. N.,
 3107 Olive St., Huntington Park, Cal.
 GLUVNA, S. J., 221 Oak St., Whitaker, Pa.
 GORNEY, T. A., 6552 S. Kilpatrick, Chic., Ill.
 GRAHAM, D., Jr., 140 N. St., Medford, Mass.
 GREGORY, J. O.,
 5025 Colonial Drive, Columbia, S.C.
 HAGOOD, H. E., Grayslake, Ill.
 HAND, A. P., Cape May Court House, N.J.
 HAND, H. W.,
 3810 Highland Avenue, Hapeville, Ga.
 HANEY, B.,
 1114 Belmont Avenue, Fresno, Cal.
 HARASIK, M., 39 Whitney St., Ludlow, Mass.
 HART, B., 1320 I Ave., N. Great Falls, Mont.
 HOLDER, K. H.,
 1112 N.E. 10th St., Oklahoma City, Okla.
 HOLIMON, J. C., 1514 S Ave., Rockford, Ill.
 HORANEY, S. L.,
 1517 W. Barnes Avenue, Lansing, Mich.
 HUNTINGTON, C. L.,
 c/o Kirk, Packwood, Washington.
 JETT, J. P., 2803 No. Leavett St., Chicago, Ill.
 JONES, C. W., 700 11th Ave., Rock Falls, Ill.
 JONES, J. M., Box 273, Laurel, Miss.
 KASERMAN, L. Y.,
 110 East 15th St., Horton, Kansas.
 KEARNEY, W. P.,
 120 Elliot St., East Braintree, Mass.
 KEE, G. L., Richburg, S.C.
 KING, R. H., Jr., 22 Show Ave., Dayton, Ohio.
 KNEADLER, W. R.,
 2021 W. 58th St., Seattle, Washington.
 LaCIVITA, J. A.,
 577 Washington Street, Stoughton, Mass.
 LANDGRAF, F. J., 103-22 171st St., Jamaica, N.Y.
 LANGE, G. H., 280 27th Ave., Brooklyn, N.Y.
 LANGEVIN, L. J.,
 115 State Ave., N., Thief River Falls, Minn.
 LARA, J., Miami, Arizona.
 LATIMER, T. G., Box 53, McNeal, Arizona.
 LAUR, V., French Village, Newhall, Cal.
 LEE, R. B., Houston, Minn.
 LENTZ, C. L., Box 357, Redmond, Washington.
 LEVINE, H.,
 c/o Satsky, 141 Hansburg Av., Newark, N.J.
 LINDSAY, L. L., Stapleton, Neb.
 LOEBIS, J., 116 W. 103rd St., N.Y.C., N.Y.
 LONGENECKER, M. H.,
 39 Market Street, Marietta, Pa.
 LUCERO, J. A.,
 3041 West Molomey, Gallup, N.M.
 LUNDE, H., West Lake Ave., Glenview, Ill.
 LYSIAK, L. S., Jr., 489 3rd St., Albany, N.Y.
 MAIETTA, P. A.,
 24 Washington Ave., Portland, Me.
 MAJIRSKY, J. M., 1012 E. 36th St., Bklyn., N.Y.
 MAKOVSKY, J. S.,
 1 Marine Row, Naomi, Fayette City, Pa.
 MANGOTIC, F. D.,
 103 Cedar Street, Schumacher, Ont., Can.
 MANOLAS, J., 308 West 41st St., N.Y.C., N.Y.
 MANUEL, S. S., Box 315, Welsh, La.
 MARSHALL, D. I.,
 203 E. Washington Street, Marengo, Ill.
 MATTHEWS, G. W.,
 803 S. Monroe Street, Xenia, Ohio.
 McCALL, J. D.,
 7 Woodside Circle, Greenville, S.C.
 McCLINTIC, D.,
 217 N. Walcott St., Indianapolis, Ind.
 McCLUHAN, R. F.,
 701 Cutright Street, Chillicothe, Ill.
 McCRACKEN, J. H., Wash-ton College, Tenn.
 McCUTCHEON, R. H.,
 32691 Lake Road, Avon Lake, Ohio.
 McDANIEL, L. N.,
 8 Sizemore Street, Greenville, S.C.
 McDONOUGH, J. J.,
 173 W. 7th Street, Boston, Mass.
 McELROY, H. R., Edna, Texas.
 McKINNON, H. D.,
 1427 N. Dearborn Street, Chicago, Ill.
 McQUADE, B. J.,
 6935 Hamilton Avenue, Pittsburgh, Pa.
 McQUADE, R. J.,
 319 West 48th St., Hotel Belvedere, N.Y.C.
 MEADEN, J. R., 83 Pearl St., Stoughton, Mass.
 MEDICI, R. C., Des Moines, Iowa-RR/4.
 MEEKINS, Box 273, Cleveland, Texas.
 MEIKLEJOHN, M. W.,
 24 French Street, Pawtucket, R.I.
 MIGA, M. M., 116-22 170th St., St. Albans, L.I., N.Y.
 MIHAI, G., 291 W. Grant St., Exeter, Pa.
 MILLER, H. W.,
 232 W. William Street, Corning, N.Y.
 MILLER, I.,
 111 West Center Street, Shavertown, Pa.
 MINNIS, W. J.,
 22 Love Pl., Edgewood, Pgh., Pa.
 MONDRAGON, O. T., Box 62, Alamosa, Colo.
 MORISON, H. B.,
 820 Sweezer Avenue, Hollywood, Cal.
 MORAN, W.,
 18 Reynolds Avenue, Carbondale, Pa.
 MURPHY, J. P.,
 260 S. Monastery Avenue, Balt. Md.
 MURRAY, C. M.,
 515 W. 4th Avenue, Maywood, Ill.
 MUTSCHLER, L. G.,
 1434 Market Street, Sunbury, Pa.
 NAPOLI, J. R., 237 Phillips Ter., Union, N.J.
 NAWROCKI, S., 1416 Conn. St., Gary, Ind.
 NEELY, R. L.,
 Box 10, RR Sterling City, Big Spring, Tex.
 NICHOLS, J. R.,
 1025 S. 13th Street, Abilene, Texas.
 NICOLL, E., 109 Perry Road, Greenville, S.C.
 NOLAN, H. F., Jr.,
 1024 Harrison Street, Davenport, Iowa.
 NORMAN, R. R., 1419 O St., Ord., Neb.
 NORWOOD, E. C., Appleton, Ark. RR/1.
 O'BRIEN, J. J.,
 105-26 New York Blvd., Jamaica, L.I., N.Y.
 O'NEIL, D. R., Sutherland, Ore.
 ORMSBY, G., Box 124, Mount Joy, Pa.
 OSENTON, C. W., Box 1067, Logan, W. Va.
 OVERBY, J. T.,
 843 Columbia Street, Houston, Texas.
 PARANTO, R. J., Box 172, Lemmon, So. Dak.
 PAYTON, H. W.,
 2001, Evening Side Dr., Chattanooga, Tenn.
 PETERS, S. A.,
 213 Brooks Street, Muscatine, Iowa.
 PHILLIPS, S. F.,
 Box 271, Ft. Sumner, N.M.
 PHILLIPS, W. V., RR/4, Paris, Tenn.
 PLESKAC, J. P., Ulisses, Neb.
 POLLARD, K. W., Glen Alpine, N.C.
 PORTER, G. G.,
 5420 Pacific Blvd., Huntington Park, Cal.
 PURKERSON, K. N., Coburg, Ore.
 RANKIN, P. C., Monticello, Ky.
 RAY, C. E., 3256 N. Cicero Ave., Chi., Ill.
 RECH, E. F., 341 7th Ave. South, St. Paul, Minn.
 REDMOND, B. W.,
 313 Mohawk Street, Corpus Christi, Texas.
 REGINATO, A.,
 420 Coast Highway, Santa Barbara, Cal.
 ROBBINS, L. A.,
 838 Madison Street, Gretna, La.
 ROBERTSON, W. N.,
 3255 Sterling Avenue, Alameda, Cal.
 ROCK, G. W., Jr., 1619 Santa Monica Blvd.,
 Santa Monica, Cal.
 RUNDALL, K. E., Box 85, Ovid, Colo.
 RYBKAUSKIS, B.,
 1406 W. 14th Street, Waukegan, Ill.
 SALSTRAND, A. R.,
 6046 S. Massasoit, Chicago, Ill.
 SAPOUGH, W., Box 291, Rock Hill, S.C.
 SCATTIGLIO, J., 212 N. Strand Ave., Blyn., N.Y.
 SCHMIDT, P. H.,
 1914 N.E. 37th Street, Portland, Ore.
 SCHNOOR, W. E.,
 1213 West 30 St., Davenport, Iowa.
 SHERRILL, A. B.,
 389 S. Leger Avenue, Akron, Ohio.
 SHONK, G. M.,
 317 E. 3rd Street, Berwick, Pa.
 SMITH, H. L., Valliant, Okla.
 SNYDER, H. E., 8306 Lages Lane, Balt. Md.
 STELLO, W. H.,
 18 Albanmarle Dr., Charleston, S.C.
 STUPPLEBEEN, F. G., 747 2nd Ave., Troy, N.Y.
 TARANTOLA, J. A., 3524 12 Ave., Brklyn., N.Y.
 THOMPSON, R. P., Creighton, Nebr.
 TRACY, L., 501 W. Herron St., Denison, Texas.
 TRIBBLE, T. T.,
 200 Cynisca Street, Waxahachie, Texas.
 YOUNG, M. J., 1812 Arthur Ave., N.Y.C., N.Y.
 ZEPPEL, W. F., Jr., 272 Shady Ave., Pgh. Pa.
 ZIMMERMAN, P. R., Jr.,
 3936 So. Hill Street, Los Angeles, Cal.

Remember Me

119 THE FUN HOUSE

111 TUMBLE INN

112 PIRATES CAVE

10th SPECIAL M.A.A.'S.

123 RETREAT ROAD

114b THE DRIFTERS

124 WHEEL HOUSE

121 M.A.A.'S. SHACK

120 SHORE PATROL

114 THE RITZ

125a STAGGER INN

122 DON'T GIVE A DAMM

110 SCUTTLE BUTT INN

109a NEVER INN

117 ANCHOR INN

115 FUZZ HOUSE

113 OLD MAIDS DEN

10th
Sporting
 ACTIVITIES

UP-GRAB CHAIRS
 66-100

Illustrations of various physical exercises and sports equipment.

Base ACTIVITIES

Planned and Edited by

WM. G. BAECHLE Jr., MM3c, U.S.N.R.

Cover Design and Art Work by

H. E. COOPER, LONDON

Photography by

PAUL J. MADDEN, SK3c, U.S.N.R.

DONALD A. SANGER, Slc, U.S.N.R.

Printed by

W. CHUDLEY AND SONS, LIMITED
EXETER, DEVON

