
Bangor Public Library
Bangor Community: Digital Commons@bpl

World War Regimental Histories World War Collections

1946

The soldier-railroaders' story of the 716th Railway
Operating Battalion
United States Army

Follow this and additional works at: http://digicom.bpl.lib.me.us/ww_reg_his

This Book is brought to you for free and open access by the World War Collections at Bangor Community: Digital Commons@bpl. It has been
accepted for inclusion in World War Regimental Histories by an authorized administrator of Bangor Community: Digital Commons@bpl. For more
information, please contact ccoombs@bpl.lib.me.us.

Recommended Citation
United States Army, "The soldier-railroaders' story of the 716th Railway Operating Battalion" (1946). World War Regimental Histories.
35.
http://digicom.bpl.lib.me.us/ww_reg_his/35

http://digicom.bpl.lib.me.us?utm_source=digicom.bpl.lib.me.us%2Fww_reg_his%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digicom.bpl.lib.me.us/ww_reg_his?utm_source=digicom.bpl.lib.me.us%2Fww_reg_his%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digicom.bpl.lib.me.us/ww?utm_source=digicom.bpl.lib.me.us%2Fww_reg_his%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digicom.bpl.lib.me.us/ww_reg_his?utm_source=digicom.bpl.lib.me.us%2Fww_reg_his%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digicom.bpl.lib.me.us/ww_reg_his/35?utm_source=digicom.bpl.lib.me.us%2Fww_reg_his%2F35&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:ccoombs@bpl.lib.me.us

llAit\VAY
IPEIIATIN&

TAU I

-
THE SOLDIER-RAILROADERS' STORY OF THE

716TH RAILWAY OPERATING BATTALION

I

I

II

F 0 R E w 0 R D

A blanket cf snow covered the ground in a frosty white mantle. High

~above, the moon disappeared behind a dark cloud, leaving only a

luminous glow in the sky. The two GI's huddled together in the

foxhole shivered, and one stamped his feet ...

Neither man spoke. But they were thinking. Of home . .. the wife and

kid ... And right up front was the Nazi war machine ... still tough and full

of fight.

Damn, it was cold. One soldier peered out across the clearing at the woods

in the distance. Yes, the enemy was there .. . somewhere.

No sound broke the stillness. A feeling, vague and yet smothering, fell on

bo.th men. A sense of loneliness ... yes, that was it. The sensation of being

forgotten. Sure, there were lots of GI's like themselves around there, along­

side them, behind them ... maybe in front of them. But it was rough-that

lonely vigil.

Well, suppose there was a bunch of Joes out there with them? How about

the guys in the rear eschelons, living like kings? What did they know about

war? About cold, wet foxholes? About death? What did they care about

whether Joe gets his dinner tomorrow? Or whether he is going to get those

things he needs · ... ammo . . . grenades .. . the wool gloves he wants so badly

tonight?

It was lonesome out there ... forgotten? Who knows? . . . And then they

heard in the distance .. . not too near, not too far . . . a whistle. THE

WHISTLE OF A GI LOCOMOTIVE! Sure, they could tell the difference from

the French engines.

And then they both knew. They weren't forgotten .

. . . You couldn't see it out there in the darkness, but they were grinning

at each other.

KI:ADQ\JAR1!:RS
1HI:A11:R SI:R'i\CI: fQRCI:5 1:\JROP!:AN 1HI:A11:R

OFFICE OF THE CHIEF OF TRANSPORTATION
\JN\11:0 S1A1ES .o-Rr-1>~

A]?O S8'1

"1H£ lR~t<SPORT~liO>' CORP5 ~ fUR>'15H

·;Ht t<fCtSS~-' TR'-t<SPORl~liO>' ·"

11·1 d.ei>.r co'l.one'l.. l ~ ''"''"'~" ,, " ••• ~ ""' "' "'" ,. ,oln6

10
' "''''' 0 ololo<l of ''' ,,oo•F''''"'''' '' '" '"''''"

<O•'''' of o,ooollo•• "'' l ,. •"'" ¥
00 10

oon••Y
10

"''" ••'''''"'' '' ro<" oo.,ni''''oo 16, ' '''''' ,,,,,,,,,,on of •••
,,,,,,oo<•''O' coOF' ,, ,,,,,f ,. ,,,,, •• ,~. fOO "' ., "" .. •"'' "" '''""""' ,. ,
reeu'l.tB when the chiys yere d.OYfi•

1 "'" "''' ll ,; o '"'''"'" ~'"" of "'""""., " ,,.,, •• ,,., ,oo o••••"'' •• ,, .. , • ,,,,, •• , ··'' ,.

1
oo ''''o" of ''' Uol''' '''''' ,,., "'

10
f•'' "' '"' yoo

''' ll '' ,,,, 0 ••••'' '''' ll >of< n< aoo>< '' ''' •••'' of
_.on< """' ""' of on on<fll yon "''' .,, ,, ono of yon oon ,,,,~ lO you< •"''"' oo<"P'''o••• lO fol••'' ,., >o••' oo•••
ollh

16
, loh•'''' oo<l•f•'''oo of ""'"" yoo koFl lh• follh·

Vo ,,.,,,, of lh• Co''' obO •''''' •''' yon -''' ''''

•'"''' you< ,,.o.,. ... , .. ••"' "''' ''" , .. ou<
,,,, '"' " "'" bO , ... ''''"' fOl ln llf' " , "" ..

gr~en pt\etu.reth

~~
}le..Jor General, 1.l. S. ;.rN'

Chief of Trl•r.~"l;t'rt••t~on

.~t. co'l.on~'l. J, ~.~ford
co~na1n£ off\cer ?').6th B,e.\.\Y6Y Operl!-t\nt 1>ett.e'l.ion

hl'O ;,50, 1.]. s. ~'Ill"$

l

;>..1' . 0 . 112
1 ~ 0vetnbel" l'1t+ 5

aBJJ)QU tJ'.T ERS
7lO'l!H R;\.ILVIAY GB.AND DIVISION
,uo o<;O us JU'.:n

YiCM/BZ

3 Nove~ber 19~5 ·

All ue~bers of tne 716~'
Lt.Col.Buford haS told oe ~o ~ ~ish a Fict~~e and a

ieVl words ·:fi'Oill. lll.e tor tne HISTORY. !iere is ·J.:.e pictu.re.
It shoVlS our Fr•mch Itiai:.on Officer. C3.nt:Wr. Raou.l Driant
and :D;[sel! aeated at tb.e desk once use d by Z.,.ioer Wilhelm II
in · the ofl'ice of the Royal Suite i.n tile Main Ste"'ion at ;.letZ•

The few words ere: In a varied and altogether excitlng
life, I have never had an essigncen t ·nt:ich I en j oyed 1uore
nor have I ever been a5sociated with a f ine' grou.p of
Americans the.n "nile 1 W!'.S one of you •. m:i - I want six

copies of the J!IS';C?.Y. ·!::ince~e ly ,

)
Y'JZ- ~,.~--A
'If,;:., i~Of<Rlo
!.t..:o~ . , ? . ~ ·
C Otll!.MJJ~ ~lin~ ..

MAJOR WALTER H. MARLIN

LT.COL. WILLIAM C. MORRIS,
PRESENTLY COMMANDING THE
71oTH RAILWAY GRAND DIVI­
SION, SERVED AS COMMAND­
ING OFFICER OF THE 7!6TH
FROM JANUARY 1945 UNTIL
SEPTEMBER 1945,DURING WHICH
TIME MANY INNOVATIONS AND
IMPROVEMENTSWEREBROUGHT
ABOUT IN THE BATTALION.
THE MERITORIOUS SERVICE PLA­
QUE WAS AWARDED THE 716TH
FOR SUPERIOR PERFORMANCE,
WHILE UNDER COMMAND OF
COLONEL MORRIS.

LT. COL. R. J. MACNAMARA,
WHO JOINED THE 716TH ON
23 JANUARY 1945, SERVED AS
COMMANDING OFFICER UNTIL
27 JANUARY 1945. DURING HIS
BRIEF STAY, COLONEL MACNA­
MARA GAINED WIDE POPULAR­
ITY AND RESPECT BY REASON
OF HIS FRIENDLY PERSONALITY.

MAJOR CHARLES P. KENNY

COMMANDING OFFICERS

LT. COL. JACK W. BUFORD.

CAPTAIN BURTON W. GIBSQN CAPTAIN CHARLES J. GEIDNER

1ST LT. LEONARD NAVARRA

The Staff is the principal aid of the Commanding Officer. Staff officers relieve the Commander of
details concerning operations, administration, supply, etc., so that he may devote his entire time to
command functions.

In the 716th, the position of Executive Officer and Assistant Division Superintendent was held by
Captain Charles J. Geidner, from November 1944 until October 1945. Captain Geidner wa-s succeeded
by Captain Burton W. Gibson as Executive Officer until November 1945, when the latter advanced to
Commanding Officer, and the Executive duties were assumed by Captain Harold G. Gould.

The administrative duties of Adjutant were handled by Captain Gibson from February 1944 to October
194 5, at which time 1st Lt. Leonard Navarra, former Personnel Officer, succeeded to that position~~ =

The position of Battalion Supply Officer was occupied by Captain Clarence Pine from December 1943
until October 1945, when he was succeeded by 1st Lt. Raymond W. Drewes.

Upon activation of the Battalion in December 194 3, Major William B. Sharp was assigned as Executive
Officer, with Captain Harry G. Bligh as Adjutant. Captain Bligh was advanced to Executive Officer in
February 1944.

CAPTAIN CLARENCE PINE isr LT. RAYMOND W. DREWES

(f n every Army organiza­

d- tion, the Chaplain occu-

pies a singular place. His

is the responsibility for seo.>ing that

the men-his men-are brought

closer to God and the things of

God. It is up to the Chaplain,

either by conducting religious

services or by arranging for ser­

vices to be held, to assure him-

. self that every soldier is given

opportunity and enco~ragement in

the practice of his religion. The

Chaplain holds as his principal

obligation the maintenance of a

high standard of religion and

morality in his organization.

To the GI in trouble, with

distressing proble!lls requiring

friendly counsel and help. the

Chaplain looms as a beacon in a

storm. And the Chaplain, in his

turn, has his own ways of assist­

ing. Sound advice is forthcoming.

and a word or two · from the

Chaplain to the higher-ups often

makes smooth the way for the

troubled GI. Truly, the Chaplain

has earned his place in the hearts

of "his boys"'

IT IS REGRETTED THAT

A PICTURE OF CHAPLAIN

JOHN M. GOWDEY WAS NOT

AVAILABLE FOR THIS PAGE.

CHAPLAIN GOWDEY SUC­

CEEDED CHAPLAIN SIMON­

SON WITH THE BATTALION,

AND WAS HELD IN HIGH

ESTEEM BY ALL WHO KNEW

HIM.

CAPTAIN HAROLD G. GOULD CAPTAIN NEANDER E. PETERSON

COMPANY COMMANDERS

CAPTAIN SAMUEL S. GILLESPIE CAPTAIN HOWARD C. CARMER

,

_j

1ST LT. THOMAS A. FANTE

CAPTAIN HARRY G. BLIGH

WARRANT OFFICER
EDWARD L. HOBBS

.,

1sT LT. LAWRENCE L. STODDARD

1ST LT. VlCJOR E. JOHNSON

1sT LT. FLETCHER E. MACARTHUR

1ST LT. FRED A. BAKER 1ST LT. DONALD N. MAC DONALD

1sT LT. HIRAM C. STENGEL 1sT LT. EDWARD J. PUTRYAE

1sT LT. CHARLES R. WHITFIELD

1sT LT. WILLIAM R. O'NEILL

1sT LT. CHARLES 0. A'RANT

CAPTAIN WILLIAM P. OLSON

1sT LT. RICHARD E~JOHNSON

It is regretted that photographs were not available of 1st Lt. Pliney P. Pusser

and 1st Lt. Norris E. Loop, both of whom served with Company "C": the

former as Company Commander December 1944 until May 194 5, and tbe

latter as Road Foreman of Engines December 1943 until January 1945.

1sT LT. ARlO D. DAL PORTO

1sT LT. JOHN W. SPRINGER

1ST LT. EDWARD CUCCIA

BATTALION ACTIVATED

December · 21st, 194 3 marked the day of activation of the 716th Railway . Operating

Battalion. The outfit, sponsored by the Southern Pacific- Railroad, began its life at

Fort Sam Houston (San Antonio), Texas with officer personnel drawn chiefly from the

sponsor and a cadre made up of "veterans" of the 726th, the unit that had recently

completed its technical training on the Santa Fe at Clovis, New Mexico. For the most part,

both the officer personnel and the cadre were former railroad men.

Officers and cadre, aided by a few hastily-mustered raw recruits, found themselves work­

ing against a deadline to receive the hundreds of new inductees that were to arrive from '

ali parts of the United States to complement the personnei of the 716th and other

mil way outfits to be activated at Fort Sam Houston . . Barracks had to be readied-rations

drawn-and a multitude of things done. As they did- they learned. This nucleous of

officers and cadremen had to be one step ahead of the men they were to train and for

whom they were to be responsible.

During the second week of January, the officers began checking Forms 20 and to their

amazement found that of the full strength of 891 enlisted men. (authorized strength-824)

only 32% had previous railroad experience which titted them for the ultimate mission.

The t1ask ahead was momentous-not only would they be required to make soldiers out

of citizens- but railroaders, too, out of butchers, bakers, and truckdrivers (there wasn' t

a candlestickmaker among them).

19

' ~.

BASIC BLUES

The first days of Texas convinced the embryo soldiers, as they endeavored to execute

the commands of their stripe-happy non-commissioned officers, that the Army does

have leaders gifted with foresight, in spite of arguments to the contrary. This was evident

in the wise selection of the environment;-for the Texas ter~ain, mud, and weather afforded

many opportunities for the average soldier to immunize himself to almost any and all

conditions which could prevail in an overseas theatre. And so in Texas for many months

the personnel of the 716th were to respond to command-in rain and mud-in heat and

cold-in dust and tornado-and even in snow-at good old San Antonio.

The schedule was a tight one. "Mickey Mice" by the dozen-the A 3-0 3-lectures

-examinations-KP-Guard. Bodies and minds slowly became accustomed to. routine-and

then to more routine. All the while-slowly but surely-the Army was having its ever­

achieving way-the citizen was losing his individualistic impulses. He was beginning to ·

think-to act-to eat-to sleep-and, sometimes, e v e n to dream collectively and as a

unit. The ?16th was truly in its swaddling clothes.

CAMP BULLIS

Practice hikes and marches one day turned into a long trek of 18 miles to Camp Bullis.

This was not an infantry outfit (the infantry-motorized-cruised by at 40 per) but there

were damned few who had the courage to drop out, even though the most walking the

majority had done for years were the few miles that came as a part of their daily duties

- and some probably had not walked more than the distance from home to street car for

the previous five or six years. After consoling barking dogs, these "soldiers" complimented

themselves on th'eir first "campaign" and ventured forth for suds at the PX.

Bullis and Bull. My God! More rain! More marching! More close order drill! Mess kits

for the first time ! Then a sample of "C" rations-tasted pretty good-a prelude to the

hundreds of meals to come of Meat and Vegetable Stew-but that for another day.

Firing for record with a 30 caliber pencil, and "who fired that shot?" Then the 30 caliber

machine gun- then the 50 at the phantoms of radio-controlled miniature planes. The

outfit "took" Branntown but had the silhouetted defending soldiers been real there's not

much doubt that they would have "taken" the ?16th. Strange are the ways of the 4-rmy

in giving men courage! Knee-deep mud and full field packs-really, the Japs and Germans

slowly but surely were being put on the "hated" list. The infiltration course with machine

gun bullets a good four feet overhead was all too realistic. Was there a man who didn't

hug the good earth? Night problems- extended order drill-was the 716th a railroad outfit?

Men began to say prayers- men that had never prayed before- to get rid of the ticks and

Bullis. Please God, nothing can be so bad as th~::-lead us at once into technical training. ··

ON TO CUSHING!

God- and the Army-responded. The future railroad men again hiked-under a Texas

sky and in Texas mud on the 21st day of February. Three years had passed at Bullis in

three weeks-and 180 miles were endured in 18 . This was the third "new home" of the

dozens to come-Camp Cushing, named after a T. &. N. 0. colonel who, in his period

e>f soldering, had never experienced what these men had already seen. · ~

Camp Cushing was made by man- and the Army-so Cushing wasn't exactly perfect.

One had to look up the hill to see a part of Fort Sam- if one looked down he saw

nothing but earth or mud- because Cushing was at the bottom, "across the t racks" of

the T. & N. 0 . Railroad. The t2.r-paper shacks, which the officers affectionately designated

as barracks, mess halls, rec halls, PX, and "Officers' Quarters" just seemed to have slid

into place in Texas mud, down along the tracks, so as to be convenient to the Government

for the training of war-time railroaders. Someone said that the Government had pa.id the

S. P. one dollar a year for the use of Cushing. Obviously the Government had been

cheated! The first night men were discovered praying again- the ticks had marched the

180 miles, too. And within minutes it was found that there was another natural but

greater menace to mankind. No, not a Nazi-not a Jap-but the unconquerable "chigger".

The chigger is adept at warfare. He attacks in the most inconvenient spots and in great

numbers. He digs in and waits. lf the subject soldier doesn't immediately scratch, the

chigger simply :vishes him to scratch and, subconsciously, the subject soldier scratches.

Having provoked warfare and obtained it, the chigger defies conquest. A defense has been

20

invented to repel the chigger-that defense is to get out of Texas . But that was months

later.

Rested from the agony of the advance from Bullis, the "heroes" of the 716th demanded,

"Where's the railroad?" In response, they counted cadence to the field-of ragweed, thistles,

and hidden stones and chiggers-for close order drill and lectures.

The men had forgotten, the officers had to get their feet on the ground first, the eternal

system of being one jump ahead had to be observed. Logical, too, who in 'ell would want

to try to assign men without knowing what a new line of railroad l_ooked like?

TECHNICAL BEGINS

The T. & N. 0. is an integral part of the far-flung empire of the Southern Pacific System.

That portion utilized by contract with the Army for the training of the 716th extended

west from San Antonio to Del Rio, east to Houston, and south to Corpus Christi.

After conferences with railroad representatives it was the duty of the several company

commanders to distribute the personnel of their companies to numerous locations on the

railroad and to make detailed arrangements for their technical training. The citizen had

been made a soldier-now the soldier was to be made a "rail".

HEADQUARTERS COMPANY

Headquarters Company, in addition to carrying on unit administrative duties, handling

ration and messing facilities and supplies, is required to provide trained personnel for

several vital spots on the railroad. Captain Harold G. Gould (S. P.) deployed the "brains"

of his company to strategic locations. Chief Dispatcher !st. Lt. Patrick G. Carr (U. P.) was

given an office with the T. & N. 0. Chief Dispatcher at San Antonio. Army Assistant

Chief Dispatchers M/Sgt. C. N. ThomJ,.t (Frisco), T/Sgt. J. M. Berrier (Frisco), and T/Sgt.

H. W. Elms (U. P.) worked alongside civilian chiefs. In anticipation of possible future

emergencies three more were broken in as assi;tant chiefs, T/3 C. A. Reed, T/3 F. J. Ca­

peller (B. & 0.), and T/3 J. Braswell (M.P.). Operators were put in four towers in the

San Antonio vicinity and out on the road from Luling to Del Rio. Men who later were
to b~ confronted with supply and warehouse duties worked in the railroad warehouse at

San Antonio, and Lt. T. A. Fante (S. P.) as Battalion Mess Office~, established messes at

Cushing, Del Rio, . Cuero, and Corpus Christi.

COMPANY "A"

Company "A", commanded by Captain Neander E. Peterson (C. I. & M.), was divided

into four platoons, headed by the cadremen of the 726th that had taught the men basic.

Their responsibility, under direction of the respective officers, was to whip the men into a

complete competent working unit. There were many novices in each occupational category.

Lt. Donald N. Macdonald (S. P.) and his subordinates, !st. Sgt. Le Roy Shirtzinger,

Emilio Cardone and William Ledden, (C. R.I. & P.), had .£harge of the "gandies". Shirtzinger

and Cardone had charge of a large detachment at Cuero where thousands of feet of track

were laid and re-surfaced. The men learned how to put in and repair switches and turnouts.

In fact, the men learned all they could that pertained to the work of trackmen. Included

with the detachment of "gandies" were several motor pool drivers and heavy equipment

operators. At Cuero, fun was mixed with work. The town was only ten minutes from camp

imd during the four months period many friends were made with the natives. At cam?

there was a PX with plenty of beer and cokes. Not far away was a swimming pool fre­
quently resorted to as a relief from the Texas heat.

· The mud, quicksand and chuckholes on the narrow roads about Cuero conditioned the

motor pool boys for the damaged roads they were to find in the E. T. 0. The heavy

equipment operators had to make many excavations with their draglines and there was

much leveling to do with their bulldozers. In the meantime, at Camp Cushing, Sgt. Ledden

taught his men the art of "gandy dancing". It was under such good leaders that the men
learned their jobs thoroughly.

Lt. F. A. Baker (S. P.) was the "Bossman" of the Bridge and Building gang. Sgts . Moore

and Wooten, old cadremen, were his chief assistants. About half of the B & B men were

sent out on detached service under Sgt. Moore. At Portland, Fetus, Del Rio, and Corpus
Christi they built new railroad bridges and repaired old ones, both steel and timbered.

They hopped, so to speak, from bridge to bridge and saw a lot of Texas during their technical.

The B & B men that remained at Camp Cushing did carpentry in addition to bridge work.

21

With B & B were the water service men, under Sgt. Rosenberg. They worked mostly in th<!
yards at San Antonio but water men were also sent out to such places as Cuero, Sanderson,

Uvalde, and Del Rio. They laid waterlines, drains, repaired gasoline and diesel powered

pumps and repaired and installed water cranes.

Sgt. Dulka was the ranking non-com of the Signal platoon which was under the direction

of Lt. F. E. MacArthur (C. N.). From this platoon, as from the others, men were sent out on

detached service to places such as Beeville, Petus, Sanderson, and Del Rio. They learned to

operate and install switchboards, to string and repair lines, and to repair track circuits.

They became familiar with the installation and operation of all types of communications.

Headquarters men of Company "A", with Lt. Victor Johnson (L. & N.), as their instruc­

tor, busied themselves with mechanical drawings and assorted drafts. They worked in con­

junction with the other platoons and prepared blue prints of work performed by them.

Others were busy with work in the orderly room and in battalion headquarters.

Ratings began to come out just before furlough time. To this day it isn't thoroughly

understood why this man and that got a rating. It's immaterial now but there was much

talk. The leadership of some men was so obviously outstanding that they were awarded

sergeants' ratings within four months.

It was Captain Peterson, his officers and non-coms, who were responsible for welding

together a group of novices, clerks, and tradesmen into a complete unit that could cope

with any task assigned to them. Finding the S. P. lacking in adequate tools it was necessary,

on many occasions, to improvise-something that stood them in good stead in the ETO.

COMPANY "B"

The primary function of "B" Company is that of maintenance of equipment. So, into the

shops and into the bowels of locomotives went the future machinists of the Battalion.

Some were skilled-some were not-but under the competent direction of the Espee's

old-timers it was not long until coordination and team work was second nature to these

men who were to achieve an enviable record in the E. T. 0.

Slowly but. surely, from what was seemingly nothing but a maze of chaos and confusion,

was born and brought together the nuclei of the locomotive and car platoons. Those men

who were veteran railroaders quickly distinguished themselves from the unlearned and most

naturally they were gravitated towards the higher positions of authority, even though in

some cases decisions regarding promotions were hotly disputed among the men, contending

that railroading experience alone did not qualify a man as a leader. Such squabbles were

of short duration, however, rendered so by the realization that griping was of no avaiL
and that cooperation and harmony was of pressing importance. Subjugation of the indivi­

dual will for the common good and for the efficient functioning of the military team as

a whole, soon became self-apparent and apprecia~g.
Too, competition was intensely keen in vying for the more lucrative positions and as

a matter of fact, many men who theretofore were ignorant of railroading methods and

work, by their interest and mechanical adaptability, soon rose to a par with others who

had years of railroading behind them.

Temporarily, the stress was lifted from the military phase of training, although the best

traditions of the Army were always strictly adhered to, and the inevitable weekly hikes

and inspections were always there to plague everyone.

Company "B" at first was under the temporary command of lst. Lt. Edward J. Putryae

(S. P.). On March 14th the command passed to the hands of !st. Lt. Samuel S. Gillespie
(S. P.), who returned from overseas duty in North Africa with the 719th Railway Opera­

ting Battalion. Himself a railroad man of long standing, his capability was further augmen­

ted by his experiences garnered as a GI railroader under actual combat conditions which

proved invaluable to the Company in preparing for its future role in the E. T. 0. In recogni­

tion of his merit and services, Lt. Gillespie was promoted to Captain on May 22nd, 1944.

During "technical" the main body of the company was centered at the SP shops in San

Antonio with small detachments of men at Del Rio and Cuero. The locomotive platoon,

under the guidance of 1st Lt. Charles 0. Arant (S. R. R.), was assigned to the round house

and back-shop. The car platoon assimilated its knowledge at the rip track and car yards

under the leadership of lst. Lt. Hiram C. (Call me "Casey") Stengel (S. P.). A shift system

was established-two shifts of eight hours' duration on the basis of six days per week.

Meals were delivered to the shop for the men on the day shift while lunches were carried

by those on the night trick, to give the atmosphere that "homey" touch.

22

One of the more important functions of the car platoon was their maintenance of a

wrecking crew, whose job was to accompany civilian crews to the scene of a wreck, and to

collaborate and to work shoulder to shoulder with them in clearing the tracks of wreckage

or re-railing locomotives and cars. Several times they had occasion to make such sorties

and they conducted themselves in very creditable fashion.

The SP had a backlog of engines on which repairs had been held up because of the acute

manpower shortage, and right then and there the "B" Company stalwarts came into their

own. Men who had previous machine shop experience were assigned to collaborate with

civilians in charge of various operations, such as engine-lathe, turret-lathe, wheel-lathe,

grinders~ shapers, boring-mills and the like. Every effort was made in each case to place

each man in the position for which his civilian experience best suited him. Unfortunately,

not everyone could be satisfied, as there was an overwhelming preponderance of machinists,

and a few of them naturally trickled into jobs in which they were novices. However, every­

one worked with a will and gave his job his best, and the rest took care of itself.

At the onset, switch engine No. 8 3 was turned over to the locomotive forces for a

complete overhauling, and with a picked crew consisting for the greater part of veteran

railroaders, the job was achieved in notably good time. Hard upon the heels of this, follo­

wed No. 85, now almost legendary in the memory of Company "B" and, profiting by the

trials and errors of the previous engine, a job of repairing was accomplished which would

have done credit to professionals. Tragedy is also connected with other nostalgic memories

of old 85, in the form of the first fatality occuring in the company. While welding in the

tender of 8 5, Eugene Lopez, of El Paso, was accidentally electrocuted, and death was in­

stantaneous. He will long be remembered and missed by all who had occasion to know him.

Facilities at the SP shops were never at their best for the 716th trainees. Frequently

the Gls were left to their own devices in providing for their needs. Even at this early

date, their ingenuity; which was to briv~ big dividends later, began to assert itself. Tools

of all types, which were so absolutely essential and always so woefully lacking, were im­

possible to be had through Army sources, and thus there was no alternative but to forge

their own. It is impossible to describe accurately some of the tools so made, and it is a

sure . bet that they were never made from blue-print, nor were their replicas ever seen or

advertised in any Sears &. Roebuck catalogue. However, they more than served their purpose

and after all. what are tools but a means to an end?

And in such a manner, the men of "B" Company prepared themselves for overseas duty.

By trial and error, a working knowledge of both locomotives and rolling stock was obtained

and everyone acquired better than a fair idea of what would be expected of him.

COMPANY "C"

The enlisted men of "C" Company were the engineers, firemen, conductors, brakemen,

yardmasters, switchmen, crew dispatchers, call boys, and the like that go into the intricate

mechanism that provides the crews for yard switching and road trips. The "Old Man" of

the company was the Trainmaster, Captain William P. Olson (S. P.), praised by his men

from the start as a "square shooter" . There were two Road Foremen of Engines. Lts. Ario

DalPorto (S. P.), and Norris E. Loop (C. R.I. &. P.) . The Assistant Trainmaster, Richard

E. Johnson was a flagman off the Pennsylvania who'd gone through 0. C. S. to get his 2nd

Lieutenant's bars. Lt. John W. Springer, another SP man, was the general yardmaster, hailing

from Sparks, Nevada.

It was not too difficult for the CO to assign his men. A crew board was set up in the

San Antonio yard office in close proximity to that of the railroad and crews lined up for

both road and yard work. To avoid having too many men in the cab, it was determined

that only one GI engineman would be assigned to each crew. In addition, there was a

conductor and brakeman assigned to each crew. There were seven first trick, six second

trick, and five third trick jobs covered by the Gls in the San Antonio yards.

The gravy job was the fast through freight from San Antonio to Del Rio. Other semi­

gravy jobs, which all paid six dollars per diem for expenses, were the Spofford, Kenmore.

and Glidden locals. There was one short turn around local to Kerrville.

In yard switching both steam and diesel engines were used. It was another deal of gravy

for scoop firemen to be able to sit and fire the oil burners. Later, in the ETO, the 1~ewly

made firemen often wished that they had had some experience with coal before leaving

the States.

Many "C" Company men had had many years of experience and to them th ~ technical

23

training seemed to be nonsense. Nevertheless, it did give them opportunity to get acquaint­

ed with different types of signals and motive power. There was considerable "goofing off"

at times but not to the extent that it seriously affected technical.

The burden of instruction fell upon the train and engine crews of the T. & N. 0., as

individual instruction was necessary in all cases. However, lectures by officers and non­

coms were held at the round house for enginemen and on the rip track the embroyo

conductors and brakemen were instructed in the "nomenclature" of a box car and learned

how to dope a hot box and change brasses. The old saying that "an old dog can't be taught

new tricks" hadn't sunk into an old "rail", J. J. Jones. Despite his long years of railroading

it was found, when technical training c~me to a close, that he had put in more hours than

any other man learning his job.

In "C" Company there was the usual bitching about ratings. An ev.gineer was supposed

to get a T/4; conductor, Buck Sergeant; fireman, TIS; and the lowly brakeman remained a

private or got a PFC.

Technical training was not confined to the railroad. Each company's schedule contemplat­

ed class room instruction where the soldiers were acquainted with the manner in which

the Army expected them to perform. Both officers and enlisted men acted as instructors,

using principally the manuals that had been prepared by the War Department out of the

experiences of the Civil War, World War II, and the technical knowledge of practical Army

railroaders.

The period of technical training, lasting until June lOth, provided a period sorely needed

by a majority of the men-who were more than happy to get away from the rigidity of

Army routine and to engage in work so closely resembling civilian activity.

FURLOUGHS-AND RUMORS

Shortly after technical started, a furlough schedule was worked out-fifteen day's

with six day's travelling time. This initiated the first serious sandhouse rumors about

overseas movement. "There's no question about it-just as soon as the furlough schedule

is completed we'll be alerted for shipment." It sounded reasonable.

Technical training completed and furloughs over, the soldier-railroaders were ready for

shipment overseas. But immediate orders were not to come, so back to basic training. And

to more instruction on the 50 caliber until blindfolded, they could put the "seer" in the

"Seer slide." Gas mask drill by the hour~gas identification-and more trips through

the gas · chamber. One thought that surely the Germans already were using gas, so intense

was the training.

F U N A N D F 0 0 LI N'

For recreation the GI railroader wormed his way through the milling masses of soldier~

in what once had been sleepy old San Antonet o the U.S. 0 ., theatres, parks, and places

of entertainment so graciously provided by the community. Or he went to "Snake Hill"

to condition himself for "recreation" that was to follow in several European countries.

It was reported that many went to Snake Hill who'd never seen snakes but upon the return

were sure they were being chased by them. Or perhaps the soldier went to the well equipped

Service Club on the Post at Fort Sam. All trainmen of the "C" companies of the several

railway operating battalions that were in training under the ·jurisdiction of Fort Sam

Houston were royally entertained one evening by Lodges 52 and 369 of the Brotherhood

of Railroad Trainmen.

OVERSEAS PRELIMINARIES

Rumors of departure became hotter as inspections became more rigid and each indivi­

dual was checked, double checked, and triple checked to ascertain that he had full equipment.

Finally duffle bags were issued and stenciled with a shipping Number 4659 LL which

brought forth a new crop of third-hole reports.

About the 20th of July it leaked out that an advance party, consisting of Captains Pine

and Gould and S/Sgt. Carl Fleishmann (S. P.), was practically on its way. This was soon

verified as truth. The advance party arrived at Fort Hamilton, New York, on the morning

of July 23rd and was promptly alerted for overseas movement. It left New York on the

26th and arrived in London on August 8th. While in London Captains Pine and Gould

had the experience of being blown out of bed when a buzz bomb exploded nearby. The

party made arrangements for the establishment of a camp for the 716th at Eggerton.

near Sedberry.

24

)

FAREWELL CUSHING

"Soldier-Railroaders-First-Last-Always"-that wording on the arch-way of Cushing

was seen for the last time by the twenty-six officers, one warrant officer, and 777

enlist~d · men of the 716th when they left the camp on the evening of August 2nd

to entrain for-well, for where? Now fully matriculated and with. an unshakable sense

of confidence in their ability to tackle successfully anything the future might hold, the

men bid good-bye to Camp Cushing-but not without some regret and lumps in their

throats, for the many months spent there had impressed themselves indelibly in the minds

and hearts of alL However, not too much time was lost in reminiscing over past events,

for the prospects and anticipation of going overseas, its novelties, its hard work and

its dangers, loomed large in the minds of all, and those were the topics of conversation.

It was that evening that the climaxing reward came to "B" Company for their efforts

in technical training-in seeing old No. 8 5 hooked onto the train which was to start

the 716th on its way. At the sight, every man who had had something to do with putting

No. 8 5 back into rolling condition again could not help but feel a suffused glow of pride

come over him.

It appeared that the Army was endeavoring to confuse possible enemy agents-certainly

the men were confused-as movements were made in all directions and over many rail­

roads. Two trains were used-one for H & H and "C" Companies and one for "A" and

"B" Companies. The first train passed through Fort Worth; Texarkana, Little Rock, Vicks­

burg, Meridian, Knoxville, Birmingham, Bristol, Roanoke, Lynchberg, Washington, D. C.,

Philadelphia, and New York City. The second train passed through Memphis, Corinth,

Decator (Ala), Larksville, Chattanooga, Knoxville, Morristown, Limestone, Washington

College, Jonesboro, Bristol, and Roanoke.

CAMP SHANKS

The guy, if there was one, who had guessed Camp Shanks, New York, was right,

Camp Shanks-the P. 0. E. "Will the 716th ever go overseas?" The question now was

being answered with an assembly-line affirmative by the Shanks personnel that had

processed and sent on their way soldiers by the thousands. Equipment checks and show­

downs, security lectures, imposition of censorship, rapid-fire war bond sales talks, will

making, shots, being instructed as to ship conduct and abandonment, and last but never

to be forgotten, the final overseas physicals by medics so clever they could ascertain

one's exact physical condition by the way he held a spoon. May it be recorded here

to the everlasting credit of the 716th that it, as in many things, was physically perfect­

there wasn't a rejection in the outfit. On the last physicaL there were 13 men absent.

Volunteers were called for and the 13 were passed by proxy!

Some of the men got passes to the Big City-others planned on one last fling. But

the outfit was alerted and prepared to move out amid the non-effective but colorful

profanity of the disappointed ones.

TO SHIPSIDE

The afternoon of August lOth saw the GI railroaders with full field packs, gas masks,

carbines, and overcoats, marching in full heat to the train that was to be jammed with

sweating, cursing men. The ride was as uneventful as it was uncomfortable. Then the

station platform-to add to an already encumbered body a duffle bag that weighed 75 or

more pounds. The struggle to the ferry was the worst yet experienced but only a

forerunner to many similar ones. Leaving the ferry there w~s another tussel to get to

shipside on Pier 84 where the Red Cross somewhat revived the exhausted railroaders

with lemonade and donuts-coffee was getting short in the States! Some begin to have

that "strange" feeling-this was the first ocean-going cruise for practically everyone and

none felt that it was a pleasure jaunt.

One more struggle and the Shanks' assembly line ended at gang plank as each soldier

shouted his first name and middle initial as his surname was called. Efficiency continued­

as duffle bags and men poured into the hold it was quite obvious that the Americans

must have been awarded the record for ability to put the greatest number in the smallest

space. It was hot-there was no air-it was stifling-this was war! After the Calcutta

Hole test the men were permitted to go on deck where some slept for the night.

25

UNDER WAY

lt wasn't until 10 o'clock the following morning that the ship got under way.

All men had been restricted to the hold and there they · stayed until the limits ot the

harbor were behind and the loudspeaker (to which everyone was now accustomed) announc­

ed they could go on deck, provided that steel helmets and life belts were worn at all times.

The medics were aboard, too, and it wasn't long until they col1ceived the idea of more

shots. The railroaders were "needled" twice during the trip. Bathing in cold salt water

was a dismal failure with the Army-provided patented miraculous soap that is supposed

to lather anywhere, anytime, and in anything. Smoking was prohibited in the hold and

even in the latrines-it was a mat1ter of getting smoked up sufficiently during the day

to last for the night. Fresh water was rationed through two daily water calls. One of

the favorable things was that when the harbor was left behind so were the taxes- cigar­

ettes were five cents a pack and other things at PX call in proport:ion.

The novelty of the sea didn't deter crap games and the starting of a couple of inter­

minable no-limit poker games. "First sitting of the Officers Mess!" was the signal to grab

mess gear and join the line that had been formed voluntarily an hour earlier. Not to the

Officers Mess- but way down in the hold where one speedily had his food (good and

bad) flung at him. With deck weaving, the G! made his way to a high table where he

stood as he gulped his share and wondered how long it would be his.

T H E U. S. S. E X C E L S l 0 R

The good ship, the U. S. S. Excelsior, had literally been through "hell and high water"­

she had been an invasion ship on D-Day and had been hit three times. This was her

eleventh crossing as a troop ship. She was a Class C- 3 vessel of 10,000 tons with an

average speed of 13 knots and a top speed of 22 knots. The average speed on this voyage

was 15 knots. She was built by the Bethlehem Steel Company in 1942. Originally a freighter

she had been converted to a troop ship by the construction of hundreds of steel-canvas

bunks, so hung on the walls that they might be lifted during the day to make more room.

About the third day out, gun practice was had by the Navy crew that manned the guns.

The convoy was large- some say that it was the largest of all convoys-there were ships

as far as the eye could see. Protection was offered by swift destroyers that seemed always

to be playing tag with the convoy.

The long voyage was made easier by a fairly well organized program of relaxation.

[t was on the Excelsior that the 716th Orchestra was brought into being under the able

leadership of Sgt. Charlie Culver. Lt. O 'Neill toiled many long hours rounding up talent

for deck shows and arranging for movies and church services, the latter being fully

impressive and inspiring on the forward deck in the briny spray from the bow.

The eighth day when the railroaders ventur;-J forth for breakfast they looked in

amazement-the "protection" of the destroyers had vanished-as had all but a dozen

of the ships. Frank answers would have brought expressions of uneasiness for the first

time- -there distinctly was that "queer" feeling.

ABROAD

The following day land was sighted-a range of mountains in the distance. The ship

seemed not to get closer and there was much speculation as to what land it was-England,

Scotland, Wales, Ireland, or maybe the shores of the continent itself. Soon it was learned

that the reduced convoy was proceeding in a northeasterly" direction near the coast of

Ireland. On the 22nd Ireland had been rounded and as noon approached the Excelsior

slipped into the Firth of Clyde, Gourock, Scotland, and then slowly proceeded through

the submarine nets to anchor. The second long leg of the journey had been completed.

All remained on board until the next day. Pending departure, the railroaders watched

the Scots unload the cargo and discussed the never-ending question. "What next?" lt was

here that the Battalion Adjutant, Cap tain Burton W. Gibson, was lowered over shipside

and sent to a hospital in England. Enroute he had undergone an appendectomy. He was

not to rejoin the outf it for some. time. As an enlisted man debarked on crutches one

of the boys was heard to remark. "WelL Frank Shaw once said that if he had to go with

the matfit on crutches he'd be there. I can see how he got by the POE, alright, but what

of a hell of a way to go to war!"

26

THE ARMY WAY

The 716th entrained and rumor had it that the outfit was to head for the camp

previously established by the advance party at Eggerton. But three minutes prior to the

scheduled departure of the train, orders were received which directed the unit to proceed

directly to Southampton. Night soon obliterated the colorful Scottish countryside as the

train sped southward. At 2:20 AM th<: train passed through the outskirts of London,

at which time an air raid was in progress. Upon arrival at Lehigh, England, at 6:45 AM,

Thursday, August 24, one of the fellows who'd remained awake all night announced that

the train had passed through New Biggen, Ormside, Ais Gill, Dent, Sette, Hellfield,

Skipton, Kilwich, Kaughley, Leeds, Thackiey, Calverley, Aplley, Woodlesford, and Methley.

Off the train at Lehigh and onto trucks for an hour's ride to cover the five miles

to the bivouac area at Southampton, which not a soul praised for comfort or attractiveness.

And "C" rations were coming quite into vogue-there they were, for dinner, supper and

breakfast. But that was just a one night stand before another of those backbreaking

ordeals of marching, with full field packs, the miles to the docks where the boys saw

the British pig boat, the Cheshire, that was to take them to France. Incidentally, the

previous night the officers had declared Southampton "off limits" and stated that no

passes would be issued. However, the EM · helped the officers through the hole in the

fence and practically everyone got their first and only English beer that night.

The first three-graders were accorded staterooms on the Cheshire, four men and comfort.

But the others? 716ers still curse the Excelsior but it was more than curses for both

accomodations and the scanty portions of the none-to-good food that was rationed out.

ADVENTURE

If the men of the 716th were ever ~;pprehensive-it was during the channel crossing.

There were thoughts of subs-of strafing-of mines-and even of buzz bombs and long

range guns. But curiosity led most to the rails where everything afloat was obsl!rved with

interest. But even thoughts of the proximity of war had not stopped the marathon crap

and poker games. One lad took enough time to count his winnings with the marbles.

He'd gotten on the Excelsior with a lone "sawbuck" but now he held 900 dollars in

long green.

Both American and English radio programs were broadcast and for the first time in

many days the men heard the latest news-of the advance of the armies and of news at

home. Particularly gratifying was the flash that Paris had been liberated, even though the

announcement was premature.

At 8 : 00 AM, August 26th, the men got their first sight of Cherbourg and France.

While the Cheshire arrived off Omaha Beach in the afternoon it was not until the next

day that debarkation was to be effected. When it was, men were startled to see duffle bags

with radios and other breakables (so carefully protected during the journey) tossed 50

feet overside to the LST below. The men followed their bags into the "Y-Worry", clam­

bering, with full field packs, down a swinging ladder to be packed like vienna sausages

from bow to stern. "Hurry up and wait" was back again! There was waiting until one was

tired of standing-he couldn't sit, all he could do was lean against his neighbor-and

that neighbor against another. Then the ride to the beach seemed long-so long that

one tired of looking at the hundreds of ships that had been scuttled to make the unnatural

harbor that made D-Day possible.

THE "INVASION"

D + 81 -the 716th's invasion of France. Every man fully armed-keyed to high tension

with the spirit of battle-but not a damned round of ammo among the whole lot. Pre­

decessors thoughtfully had built a steel pier so it wasn't with light pack and up to armpits

in brine that these men charged the beach. Rather, they once more lugged their constant

burden of bags and equipment up the rise and over into a field for a break.

A detail of cripples and gold-brickers remained there to guard the mountains of duffle

bags while the main body marched nine miles "in a variety of directions to reach a bivouac

area some five miles distant where, in total darkness, they put to practice what they'd

learned at Bullis about pitching shelter halves .

The next day more principles were put to practice. Men were cautioned about water,

mine fields, and booby traps . They were a little skittish at first-they were not inclined

27

to think there was mud1 danger in view of the thousands who'd occupied the same area.

But, as they advanced, they learned-and it may be said to the credit of the unit that

no injuries were ever sustained b~cause of meddling or experimenting contrary to their

teamings.

Two days in bivouac and rain-but Texas had prepared the men for that. They knew

what to do-they just endured it. Of course, the menus were the ones anticipated, "C" and

"K" rations.

A RAILROAD RIDE

During mid-afternoon of August 29th the men were trucked to the nearest rail point,

Chef du Pont, where the railroaders got their first glimpse of a GI Diesel and a 2-8-0.

They got their first good look at a Frenm 40 & 8er, too. After a "K" ration in a nearby

field they entrained-and entrained at 3 8 men and no horses to earn car. Wonderful how

the American strategists allowed for the larger size of the American and didn't try to

compress 40 Gls into a single car. But they'd forgotten, apparently, that tlhe GI is the

best clothed and equipped soldier in the world and that he carries it all with him! There

wasn't an inch to spare-with men, equipment, weapons, and cases of rations.

It was still daylight, 1930 hours, when the train whistled off-destination: Chartres.

The next day it was learned that the 716 th's trains were in the middle of a string of 23

trains going in the same direction. On August 30th great progress was made, exactly five

miles. At 1430 hours the following day a stop was made at Veriall for coal and the loading

was done by hand-facilities, it was found, were not very good. The unit passed through

St. Lo and other cities whim saw mum action. At Le Mans the 2-8-0 was cut off and

a Diesel substituted. But the snail's pace was continued-it was not until five thirty in

the afternoon that Chartres was reamed. Duffle bags were unloaded and the men marmed

through an underpass, headed for a warehouse for a mum needed rest. But during the

marm, orders were manged-they were marmed back-they entrained-by God! someone

had snafued the works again! Dawn of the following day hadn't broken when the train

of the ?16th, as tired as the men, gave a sigh of exhaustion as it pulled into "la gare"

of Dreux. Five days from Chef du Pont to Dreux-even the wartime Frenm smedule had

been less than five hours! Dreux! Dreux! The old Frenm town that was to be headquarters.

-to be home-to be hell!

And so ends the first phase of the history of the 716th Railway Operating Battalion

--a unit that was to play a dominant role in the making of wartime railroad history.

28

Aulnoye Station

(Above) Reichsbahndirektion Building, Stuttgart
(Below) Battalion Headquarters, Esslingen

DREUX

THE FIRST JOB

So this is it? Yes, the first item on the agenda after the long trip by

land and sea was a clean-up detail-something necessary at Dreux as

well as at Fort Sam or Cushing.

The same day the battalion arrived at Dreux the first H & H men

were sent out on their First jobs as soldier-railroaders. As they depart­

ed, loaded down with equipment and 10 in l's, little did they realize

that it would be some time before they were together again as a unit.

This first contingent consisted of fourteen men, in charge of 1st. Lt.

P. G. Carr and Master Sergeant C. N. Thomas, chief and assistant chief

dispatchers, respectively. Proceeding westerly to Surdon, two operators,

with rations, were dropped off at the stations, or "la gares", that were

to serve as block limits on the main line from Cherbourg to Paris, the

line that was to speed supplies and tools of destruction to spell "doom"

to the enemy. As the men were left it was up to them to make a

portion of each station their living quarters. This was not easy as

generally there was but little left of the stations.

At Surdon mess and housing facilities were set up to accomodate

transient train crews. The detachment was under command of Lt.

Richard E. Johnson. Technically, the 716th relieved the 740th in the

area-that battalion had been unable to move anything east because .

the rails were not yet in order. But things were shaping up and within

24 hours the 716th began running trains toward Paris.

PROBLEMS-AND SOLUTIONS

Because of two bad bridges between Lege! and Borth there was

single track operation. At first, operations were possible by use of the

French 'phone system-but it soon bogged down, necessitating the trans­

mission of train orders by trucks until Lt. MacArthur and his able

signalmen established block 'phones between stations and a direct line

to the dispatcher 's office in Dreux. The Surdon-Dreux territory was

under the jurisdiction of the 716th until September 1oth, at which

time it was turned over to the 723rd R.O.B.

At Dreux, in the meantime, H & H men were being further fanned

out. Block stations were established on the single track, Class II,

line-Maintenon to Chartres. It was over that branch that westbound .

empties were to be routed 50' as to relieve the heavy traffic on the

Paris-Dreux line.

NIGHT TRAIN TO VERSAILLES

At the throttle of the first test train on the Dreux-Paris main line

on September sth was Lt. "Torpedo" DalPorto. With him was Cap­

tain H. G. Gould who deployed operators along the line. How they

were ever found again remains a mystery as into the night at a snail's

pace the train went forward with its precious gas and ammo, dropping

off 716th operators at block stations, to shift for themselves. The

following morning at 0820 hours the train crept into Versailles station

where the last of the operators and towermen were placed in the main

tower.

On September ll th the dispatcher's office was moved from Dreux

to Gare Montparnesse in Paris so as to work in conjunction with the

French dispatchers at that location.

SETT"ING UP THE MESSES

Lt. Fante had a multitude of problems in establishing messes at

Dreux, Versailles, T rappes, and Villiers . Mess halls had_to be found,

cook teams organized, and civilians hired for KP- technicallv trained

men were much too valuable to now be used for pots and pans. Later,

a mess hall was set up at Houdan for an "A" Company detachment.

32

Battalion Supply set up their. headquarters originally at Dreux and

then moved to Batignole yards in Paris on 21st September 1944. The

midnight oil was burned by them for many weeks in order that they

might keep all units supplied with the necessary equipment for the

job of railroading that had to be done.

"HOME"-AND FRIENDS

The living quarters of the operators along the lines were indeed

varied. A few utilized waiting rooms, some used box cars, and others

were fortunate enough to talk the "chef de gare" into letting them

have private rooms over the stations. There were improvisions that

would rival Rube Goldberg creations-but a hot shower was worth

putting in ~ week's work. French madames made improvements on 10

in 1 's and an occasional rabbit, pheasant, or wild boar balanced the fare.

Tie-ups on the line and "occupied blocks" resulted in visits a!ld bull

sessions with train crews who always demanded coffee from the con­

stantly steaming pot.

As friends were made, the French brought out their hidden bottles

of "du vin" and cognac. Life was strangely different than that at home

but there were factors that helped!

H & H men worked their .12 hours-lived the best they could-wrote

streams of letters home-and were ready, as always, when orders to

move came on December 23rd. Quickly, they turned things over to

the 723rd and for the first time in months assembled with their

buddies for the movement north to Aulnoye.

AULNOYE

CHRISTMAS EN ROUTE

'Twas the day before Christmas-and into the 40 & Sers were loaded

bags, equipment, and men. Good-byes had been said-some perhaps with

heavy heart and tear in eye because many firm friendships had been

made. Speeding northward, Christmas Eve dinner consisted of "C"

rations, heated over the stoves that made the side-door Pullmans quite

cozy. No trees with tinsel trappings-no gifts-no families-a far cry

from past Christmases. But there were good comrades, stories and

memories were told-and a few toasts were drunk from the "Christmas

cheer" some were thoughtful enough to bring along.

Dawn found the outfit still rolling with cheery voices heralding

"Merry Christmas" and a breakfast of "Cs". The menu didn't vary as

the destination, Aulnoye, was reached at noon. Right after chow the

officers set out on an inspection tour. Supper that night was real meat

and potatoes-and then, except for those on details and guard, the

outfit bedded down for the night.

The next day, December 26, saw the personnel of H & H being

scattered to the four winds. Operators, cooks, and truck drivers were

distributed from Tergnier to Jeaumont, Belgium. Later, more were tc

be dispatched down the Aulnoye-Verdun line.

"JERRY" STRIKES

That night saw something else. The red glow of the many chimneys

from the strings of box cars made an ideal target for Jerry-the outfit

was strafed for the first time-an experience never to be forgotten. For

quite a few nights "Bed Check Charlie" appeared regularly-his visits

remain a matter of record as the boys used to OS him on train sheets

as he passed by their stations.

The Battalion's operations were quite close to the "Battle of the

Bulge". Because of this, the men were briefed by Captain Gould on

their duties and responsibilites in event of attack, and plans were drawn

up for the possible destruction of all equipment and supplies.

T/4 Kaufman at teletype, Train Movement Section

(Above) Sheet ' Dis­
patcher T/ 3 Robert
Hilburn

(Left)"Hard at work"

(Below) "The Inner
- Sanctum." Sitting:T/3

Booth, T I Sgt. Berrier.
Standing: T/3 West­
rick, T! 3 Knotts

-
The "Mess Masters"-L to R; front: S/Sgt.
Ammons, T/4 Sparling, T /4 Burden,T/4 Henze;
back:T I 5 Coronado, Pvt.M assey, P FC Stimson,
PFC Zamora

. . . better . . .

... best

PATTON GETS THE GOODS

In the Aulnoye area, past experiences and the ability to coordinate,

learned the hard way at Dreux and Paris, put the Battalion in position

to do a splendid job of delivering supplies to the Third Army-the

Army that was "delivering" up front.

· The job was not easy. The outfit had fallen heir to about 300 miles

of double track with men and equipment intended for operations of

betwen 75 and 100 miles. The strength of the outfit had been reduced

some 20% by C. I. D. investigations. The load was lightened somewhat

by replacements; causing shake-ups as men had to be shifted so that

newcomers could be distributed among the "old timers".

On January 15th the territory was extended from Jeaumont, France

to Charleroi, Belgium. Ten days later more territory, from Valenciennes

to Hirson, was added.

Due to the hazard of living in the yards, billets were found for the

men in the town of Aulnoye. Battalion headquarters was left in the

rolling offices close to "Ia gare" where the dispatcher's office was loc­

ated. Messes were established at Tergnier, Aulnoye, Maubeuge, Jeau­
mont, and Lumes.

It was in this territory that the outfit was confronted with loads going

both east and west. Those moving west came out of the newly opened

port of Antwerp and were destined to Rheims and Paris. Coal for hos­

pitals and industries vital to victory came out of the territory and

every available wagon was pressed into service.

"RAIL" TO "DOUGHFOOT"

The front line situation became critical. Supply units were to fill

quotas of replacements from personnel under the age of thirty. Starting

January 30th the younger men of the Battalion were examined physic­
ally at Aulnoye and then began sweating out the question of going to
the Infantry.

But another order to move came through-and in the hurry and bustle

of loading up and getting off, the Infantry physicals were forgotten by

the 716th-and by the Infantry, too .

METZ

A FORTRESS-OPEN FOR BUSINESS

Metz, the fortress city-the battles had been bitter but the Americans

had triumphed. And, "according to plan", a railway operating battalion

was to take over, rehabilitate the battered equipment and right of way,

and push further ahead the road of iron- the chain of supply.

The men were raring to go after a good nights sleep sans the click

of rails and the jostling of the horse cars. It was old stuff now, leaving

headquarters and setting up at stations on the lines over which supplies

would flow in the never-ending stream that would spell VICTORY
sooner than anticipated.

"SPIDER-WEB" RAILROAD

While Battalion headquarters and the dispatcher's office were estab­

lished at Gare Ancienne in Metz, the real problem was the proper

distribution of personnel over the vast system so that operations would

be safe and expeditious. But the matter of distribution was old stuff to

the officers, too, so it wasn't long until operations were under way at

Conflans-Jarney, Audon le Roman, Florange, Thionvill~. Longuyon,
Landres, and Mancieulles.

Sablon yard at Metz was a maze of devastation-the French estimated

that more than 3 months would be required to put it back in operation.

34

But Sablon was needed badly, so Co. "A", with a contingent of French­

men, introduced assemblyline methods-and Sablon was used as a main
classification yard in three week's time-an outstanding job.

Wartime railroading is quite different from peace-time railroading

under private enterprise. The Army has no concern about profits­

expenses-manpower or union contracts-everything is expendable.

Whether an order is logical or illogical-it is carried out. Someone at ·
the top, with an eye to the entire picture, directs.

MORE RAILROAD

It wasn't long until the Thionville-Hargarten-Falck line was open­

ed-a double track road into Germany that supplied three armies.
There was the "Three Star Special" which carried high priority goods.

Right over orders could go only to the many Hospital trains. Then later
came the "Toot Sweet" that carried the mail, sometimes more import­
ant than food.

Checl< the record! The 716th, during February, March, and April,
handled an average of 74 military freight trains per day. That figure

does not include the many troop, POW, hospital, D. P. trains.
Technical days at Cushing seemed far away. There the men knew they

were being trained for tough assignments, but the reality of actual

wartime operations was far beyond the most extravagant thoughts of

the soldier-railroaders as they daily accepted and accomplished their

"missions" without hesitancy. Surely there was much bitching but that
was only because Army operations demanded Army customs.

Proof of the accomplishments of the'';:;nit during the Metz "occupa­
tion" was in the presentation of the Meritorious Service Award, received

for the period February 1st to March 31st.

It was during this period that from all legs of the huge spider-web
. of track, trains flowed into the funnel at Thionville where they were
numbered, classed by priority and dispatched down the Falck Line for
delivery to the 732nd- on one more leg of the long journey from beach­

head to the front. As the Falck Line opened it was necessary to move
part of the dispatcher's staff to Thionville and later, to Hargatten-Falck.

Outside of the original operations on the Paris-Dreux Line, H & H
experienced the roughest of its operations in the ETO in Metz and the

contiguous areas.

ESSLINGEN
GERMANY AND VICTORY

As the main body of the 716th crossed the Rhine on May sth the
shooting war in the E. T. 0. was over. V-E Day- Victory in Europe!

Over the radio came newscasts of the "madness" of victory in the

celebrations in the big cities at home.
While 716ers shared the happy feelings of victory they were fully

cognizant of what the future might hold for them. First, there was still
a tremendous job of transportation in Europe. Food, supplies, and mail

still had to go to the Armies. Masses of men and materials would have

to be moved to ports, destined to either the U.S. or the South Pacific.

There were to be hundreds of thousands of DPs (Displaced Persons-the
slave workers imported to Germany from conquered countries) moving

back to their homelands. Then, too, the war was but half over- the Japs
were still to be beaten. Will the 716th be sent to the Pacific? Will the

outfit be busted up? There were a hundred questions and but few

answers.

Battalion Supply-in person. Front: PFC Maata, Tl 5 Lacertosa, Capt. Pine,
Mr. Hobbs, T/4 Vandiver, S!Sgt. Zabel!, T /Sgt. Grant. Rear: T /4 Slackman,

The "Morale Boosters" Mailmen T /4 Tyson, T /5 Brown

Motor Pool, Dreux: Sergeant Bowman "lines things up"

Interpreter, T/4 Day, T/ 5 Otto, T /4 Campbell, PFC Collins, PFC Merriam ~> ••

35

Above: Cpl. Sniegowski checks personnel records. Center: H & H Orderly
Room; (L- R) PFC Hoch, l/Sgt. Battson, Tl; Gebel, PFC Walker. Below :
Cpl. Roe, Cpl. Arrison, Cpl. Merriam, Cpl. Sniegowski, T l 5 Wells, T/4 Leslie

GETTING SET AGAIN

Headquarters were set up in Esslingen with administrative offices,

dispatcher's office, dispensary, PX, "H & H" and "A" Company orderly

rooms, and "H & H" billets in the Merkel and Kienlin factory, which

had been found by the advance party to be quite suitable.

The new consolidated battalion mess was a mess sergeant's dream-in

this case the joint dream of Sergeants Fischer, Ammons, and Brancoli,

who found themselves in a modern kitchen with every convenience,

including steam and electric cookers-the best they'd had since hitting

Europe.

The men were soon fanned out again, from Ludwigsburg to Augsburg,

to commence active operations on May 15th. At first three operators

were assigned to each· station and for a short period they enjoyed, for

the first time in months, an eight-hour day. But the size of the territory

soon necessitated return to the old twelve hour shifts as men were

pulled out to open new stations.

The dispatching was under the direct supervision of Assistant Chief

Dispatcher M/Sgt C. N. Thomas, who acted in lieu of Lt. Fante whose

services temporarily were required in the large territory around Buchloe.

Fante returned and took over temporarily until moved to Stuttgart as

the battalion's Transportation Officer. Captain R. W. Hartzel then was

loaned to the 716th by Headquarters of the First Military Railway

Service to head the · dispatcher's office.

"TWO DOWN AND ONE TO GO "

Hardly had the outfit settled down when at headquarters and at all

detachments every man was required to see "Two Down And One To

Go". The Point System! Already there had been much talk about re­

deployment, the army of occupation, possible discharges, and going

home. Now the talk was accelerated- and rumors multiplied by the

dozen.

PROGRESS

Train movements over the territory were at first slow due in pa'rt

to single track operation over the Danube between Ulm and New Ulm

and to the many slow orders in effect because of saggy road bed. The

total time over the div'ision was twenty hours when through operations

were inaugurated. As the days passed the running time was steadily ..

reduced as the road bed was"'Te·paired by ·the Germans under the direc­

tion of Company "A". By the end of May part of the dispatcher's staff had

been moved to Neu Offingen, which cut down greatly the overall time.

With the completion of the double-track over the Danube at Ulm

the office at Neu Offingen was closed. Even though _the territory was

then extended to Heilbronn from Ludwigsburg, the railroad was running

sufficiently smooth to revert to the eight-hour day, a thing now desired

as thoroughly by the officers as the enlisted men.

A PAL IS LOST

During July H & H Company lost a beloved buddy and a charter

member of the 716th. T/5 Thomas Hawkins, who was drowned while

swimming in the Danube. "Sadie" , as he was affectionately called by

all who knew him, was a lad of highest character and his passing was

keenly felt.

REVERSION

Early in August a radical change was made in dispatching methods.

Anticipating the time when the railroad would be " turned back to the

Left: Personnel Section. (Seated) T /5 Wells, T /5 Grybosky, PFC Butler,
T / 5 Costello, T l 5 Hisson, Tl 5 Stratton , T / 5 Faltz, T/ 5 Kuhne, P FC Moreland.
(Standing) T/5 Gamble, Pvt. No·wak, T /4 Santos, PFC D e Ia Montagne,
T /5 Sharkey, M/Sgt. Doyle

36

Indians", the American dispatcher's office was moved from Esslingen to

Stuttgart and consolidated with that of the Germans in the Reichsbahn­

direktion Building. Thereafter, the main burden of dispatching duties

rested on the employees of the Deutsche Reichsbahn, under the close

supervision of H & H personnel.

WELL DONE r

To H & H Company rightfully belongs a "superior" rating for a

splendid job of administration and coordination. The nerve center of

any railroad ~peration is the dispatcher ·and his staff-from the chief

down to the last operator on the division rests the first responsibility

for safe ~.nd efficient operation. The record of H & H is ample proof

of the diligence and faith with which duties were performed. Men

engaged in the many other functions of H & H Company, not directly

concerned with the physical operation of the railroad, are deserving of

equal commendation-for upon them rested the responsibility of keeping
the outfit straight- the Army way!

Above: (Top) Gl pilot gets his train orders fro m the operator. (Circle)
Midnight message

Left : (Top) Flag stop for orders. (Bottom) The most important operator
of all-the mimeograph operator

--~~ ·- .. -
~- -------

DREUX

FIRST STOP DREUX

With curious glances, the men of Company "A" looked out of their

"side door dormit~ries", to view the battered outline of Dreux station.

looming vaguely in the mists of early morning. "What place is this?

Dreux? Never heard of it ... how far are we from Paris?"

But Paris was "beaucoup kilometers" away that cold gray dawn, and

a simple French town-in those days nothing more than a name-was

soon to become indelibly impressed on the minds and memories of Gl's

who huddled around small fires built next to their cars on the morning

of 2 September 1944. This was Dreux. The first big job.

By noon of that memorable first day, the linemen, the bridge men

and the trackmen were hard at work, making -the newly-acquired billets

at the Caserne habitable. They discovered, as they subsequently did at

many another place, that their quarters needed a thorough cleaning and

much repair work. It was up to the B & B gang to get windows blacked

out and handle the various carpentry jobs. The water service crew saw

to it that there was running water, and that antiquated French plumbing

didn't leak. Signal men busied themselves with electric wiring and

connections-although at first there weren't any lights in the whole

countryside. The remainder of the Company, not to be outdone, pitched

in with the general housekeeping. And it was during those "moving in"

days that the shortage of tools, which was to plague "A" Company fo:·

months to come, first made its appearance.

When hammers had stopped pounding and mop handles no longer

tripped up the unwary passer-by, the men of "A" Company settled

down to enjoy the fruits of their labors, as best they could-in spite of

"C" rations and candlelight.

PRESENTING-THE JOB

The Battalion having been assigned territory from Dreux to Paris,

with other lines running to Chartres and Surdon, the various se.ctions

of "A" Company were quickly organized and deployed along the newly

opened division. The Signal crew, under the capable guidance of

Lt. F. E. MacArthur, and his right-hand man S/Sgt N. Dulka, was

assigned the work of installing and maintaining communications, in­

cluding dispatchers' circuits an~!.Jelephone lines, which had been seriously

disrupted by bombings. New wire had to be strung, poles and insula­

tors replaced, relays and switches had to be repaired and patched, and

countless other jobs done before vitally-needed communications could

be provided.

The Trackmen, with Lt. D. N. Macdonald and S/Sgt J. J. (Snuffy)

Smith in charge, found a tremendous job awaiting them right in Dreux

Top: Bridge at Maintenon. Center: "A" Company express. Corner: IO­

Minute break. Bottom: Dreux bridge

Yards. The yards had been badly damaged by bombing and strafing,

track and switches were torn up, and demolished rolling stock lay in

every conceivable position. The track crew, undismayed, rolled up their

sleeves and started things moving. They cleared out wrecked cars anJ

debris, filled in bomb craters, and repaired and rehabilitated blasted

trackage. When the noise of shovels and tamping bars subsided, Dreux

Yard had taken on a new appearance: in place of the single main track

and two short sidings, which originally comprised yard facilities, there

now appeared two main lines and nine long sidings running through the

yard, in addition to 1200 feet of double track on the Dreux Bridge.

This work had the effect of restoring Dreux Yard to almost normal

operating condition.

Under supervision of Lt. F. A. Baker and S/Sgt. W. L. Smedley, the

Water Service men, assisted by the B & B gang in charge of T/Sgt. J. T.

Moore, replaced 300 feet of 12" water main in Dreux yard, in spite of

inadequate tools and soil that had case-hardened tendencies.

It wasn't very long thereafter before the Company began to spread

out. Detached service offered the only means by which the over­

whelming amount of work in prospect could be properly apportioned

and accomplished, and in consequence, there soon appeared groups of

men, duffle bag on shoulder, boarding trucks for "DS" at Houdon,

Villiers-Neauphle and Versailles.

An emergency pumping station was set up at Houdon, to permit

watering of through trains between Dreux and Paris. The Water

Service men operating the plant found the only quarters available to

them was a weatherbeaten hayloft, but they made the best of their

lonely existence, offset only by the discovery that a half-dozen cows

were making their residence in the lower section of the building.

A group of trackmen, also stationed at Houdon, were kept busy

hauling ballast, filling bomb craters and maintaining track, where "soft

spots" required continual raising and lining. Living conditions at

Houdon were enjoyable, and the acquisition of a set of "real dishes"

lent a homelike atmosphere to the mess hall.

A second emergency pumping plant was provided at Villiers, whid1

installation rapidly proved to be the equivalent of a main watering

point. A detachment of hard-working bridge men and "gandies" were

stationed at Villiers, where, between calls to go out on the line and

clean up wrecks, they did general maintenance work on track and

structures.

DIFFICULTIES AND ACCOMPLISHMENTS

Inadequate tools and poor weather were two difficulties constantly

besetting the men of "A" Company. Working in the open, in sunshine

and in rain, and with little equipment, Captain Peterson's men demon-

Top: Pile-up at Vi/liers. Circle: "A" Company chateau, Villiers. Corner:
Who said: "Get an engine<"" Bottom: The "Gandies" at work.

strated that characteristic tenacity and ingenuity of the American Gl.

A last-minute change in the supply situation made it necessary for the

Battalion to land in France minus its "railroading" equipment. And to

do a job was impossible without tools . . . so the only alternative for

the "gandies" and the "B & B boys" was to borrow tools from the

French. Those tools, long hidden from the Germans by French rail­

roaders, were quite inferior to what the Gl's had experienced back on

the S. P., however an energetic supply organization made a "find" of

some captured German tools, whi'ch greatly relieved the situation.

The B & B gang, stretched out on various jobs from Dreux to Paris,

found that it wasn't so very far from Cuero to Dreux or Houdon or Vil­

liers ... the mud was still there, and if anything, it was stickier! But the

mud didn't slow down the B & B men-it only 111ade the job harder. One

bridge job followed· another as the weeks rolled by. If it wasn't a new

project, it turned out that more repairs were needed on some previous

job. When the work was totaled up, however, the Bridge and Building
crews had been credited with eight bridges repaired from Dreux to

Paris, and five other bridges from Versailles to Paris and Valenton.

The B & B men weren't strictly "typed" in their kind of work, as they

were also called upon to construct coal chutes and reconstruct turn­

tables-the latter item in many instances being nothing more than a

water-filled bomb crater to start with.

Besides their never-ending job of maintaining telephone and dis­

patchers' lines along the railroad, the Signal gang was called upon to

rehabilitate two telephone circuits in the Paris-Dreux area.

To the "gandies" goes the credit of installing twenty turnouts on

the high line from St. Cyr to Versailles, in addition to a crossover at

Marchezais, three switches at Houdon, and one at Montfort.

The "blueprint boys", headed by Lt. V. E. Johnson and S/Sgt L. K.

Allen, came in for their share of work during the hectic days of opera­

tion between Dreux and Paris. With nothing more than two drawing

boards and some drawing material, the Engin-eering Section worked long

hours and burned gallons of midnight oil turning out important plans

and charts for use by the other sections in the field. Two important

contributions to operational data were surveys and grade lines made

from Dreux to Paris and Villeneuve St. George.

This chapter would be amiss if some mention was not made of the

work done by the drivers of <:?;npany "A", who comprised the bulk of -

personnel in the Battalion Motor Pool. "Delivering the goods" was

the function of the drivers; in rain or shine, day or night. Handling

trucks and prime movers, "Cats" or cranes, they sometimes worked

days without rest. When other men ate warm meals in the mess hall,

the drivers ate cold "C" rations by the roadside. When some men

relaxed after a hard day's work, the drivers changed tires and tuned up

motors. The excellent performance rendered by the Company on every

occasion, but particularly during the critical operation of the Dreux­

Paris line, was enhanced greatly by the faithful and dependable service

of the "man behind the wheel".

'T W A S T H E N I G H T B E F 0 R E C H R I S T M A S

In the closing weeks of December, the men of "A" Company were

moved in to Company headquarters at Versailles, where they were

readied for movement "up front". Speculation ran high as to where

the move would terminate, but every man was certain that it had

something to do with the current German counter-offensive in Belgium.

And so it was that on a memorable Christmas Eve in 1944, "A"

Company, crowded in now-familiar "40 and s" box cars, rattled and

lurched through the pitch darkness of the night, destin~d for other

Above: "Policin!i the area". Panels: Aftermath of a wreck

42

fields of endeavor before them . . . long remembered for the work they

had left behind them.

AULNOYE

AULNOYE ADVENTURE

Christmas Day 1944, dawning cold and clear, found the "A" Com­

pany train spotted on a siding in Aulnoye yard, while plans were being

made and reconnaisances conducted to set up operations on the newly­

acquired railroad line. Over a never-to-be-forgotten Christmas break­
fast of cold "meat and beans"-and an equally unforgettable "GI party'

around the station and yards-signal men, "gandies" and bridgemen

renewed old acquaintances and recounted their experiences to friends

they had not seen in many months. In an operating outfit such as the

716th, it required a Battalion move to bring together men long separat­

ed on different detachments . .. always a welcome experience.

The imminent prospects of continued vicious attacks by air caused

newly-organized division soon found men moving out once more on

detached service.

On the night after Christmas, an enemy plane, dubbed "Bedcheck

Charlie" flew low over the Aulnoye area, strafing and shooting up

railroad installations. The Company "A" train, still parked on the

siding, made an excellent target for the marauder, however, when the

"baptism of fire" was over, it was foun:Q..that the Company had suffered

only one casualty, T/4 Frank Dulzer, who later returned to the States
and is now reported OK.

The imminent prospects of continued vicious attacks by air caused

the "brass" to go into a huddle, with the consequent result that orders
were forthcoming to move from cars into new billets on the edge of

town.

Right: " Blue Star Special"
near Aulnoye

Below: A long w ay from

home

Abov e:
Winter Scene, Aulnoye

Right :
Emergency communications

'.

WORK-AND COMPLICATIONS

The B & B gang and Engineering Section remained in the Aulnoye

area most of the time, but made frequent trips to other points on the
line. There was "beaucoup" work in and around Aulnoye, for both

sections. There didn't seem to be any let up ; with one thing completed,

another situation clamored for attention.

Bridge and Building men turned from one job to find another staring
them in the face. Five bridges in the Aulnoye sector were repaired by

B & B men, permitting "traffic to move safely and smoothly over 7 16th

territory. Howling winds and blinding snow made work on the bridges

dangerous as well as difficult. In cold weather, extreme catition had

to be used in handling heavy beams and large timbers, as the iced

surfaces of the bridge structures made footing treacherous! y insecure.

Not only did the B & B men wrestle with icy timbers on bridge

repairs, but they were incessantly called upon to do a multitude . of

Panel: Rehabilitation, Sablan Yard
Below: B & B men "on the job" near Hargarten-Falck

repair jobs in various billets and Battalion installations. Mess halls and

quarters were made habitable, windows patched, furniture constructed .

and hundreds of individual tasks taken care of.

At Aulnoye, Water Service men were confronted with the problem

of providing water for the roundhouse on the other side of town. The

pumping plant at the roundhouse had been destroyed by bombing, and

the only available water for servicing locomotives was at the station,

quite some distance from the roundhouse. As in Houdon and Villiers,

an emergency pumping station was set up to service engines, and 2400

feet of ten-inch pipe were laid from the station to the roundhouse,

necessitating a four-foot ditch being dug acrO'ss roads, under fences,
around homes and through backyards. The French townsfolk must have

thought the war was going to be fought behind their backyard fences.

The 200-odd mile section of railroad operated by the Battalion,

stretching from Valenciennes to Verdun and from Tergnier, France, to

Charleroi, Belgium, required considerable reconstruction and mainten­

ance work. And the "gandies" had the full distance of trackage to
patrol . . . one of the biggest jobs being to keep switches cleared of

ice and snow. At least once a day, and more frequently if it snowed,

the "gandies" had to climb on their open motor cars, in freezing

44

weather, and patrol the railroad line, checking trackage and sweeping

out switches ... a miserable trip at best, but completely exasperating
when snowdrifts or icy rails made it necessary to .travel at a snail's

pace.

Reconstruction and rehabilitation of four telephone circuits-one each

from Charleville to Aulnoye and Aulnoye to Valenciennes, and two

from Tergnier to Charleroi, kept the Signal Platoon busy. Sleet and
ice played havoc with wire communications, and many was the "nasty

job" that the Signal men were called upon to do, at all hours and in

all kinds of weather.

NIGHTMARE AT LUMES

At St. Quentin, a detachment of Signal men were detailed to maintain

communications, while Trackmen were set up at the vast marshalling

yard at Lumes, France, some areas of which were rumored as having

yet to be explored by man.

Lumes was more than a headache to the "A" Company men ... it

was more like a nightmare. Completely disregarding the fact that they

had a tremendous amount of work to do, "Bedcheck Charlie" hounded

the Trackmen day and night ... and on those occasions when "Bedcheck"

failed to show, he was ably represented by the fiendish V -1 "buzz

bomb". No one who has ever experienced the peculiar squeamish

feeling in the pit of his stomach when one of the V-bombs "cut out"

right over his head and began to fall, will ever forget it. But the tenacity

and loyalty of the "boys at Lumes" prom itself, and they accomplished

their mission in a highly commendable manner.

... And so the winter months passed. The bitter wind and white

landscapes gave way to sunshine and melting snows . . . and with the

coming of Spring, another "inside" rumor made the rounds : Yep- this

is the straight dope. The outfit is moving to Metz!

METZ

STILL HOUSEKEEPING

The "rumor" turned out to be a fact, and on 7 February 1945,

"A" Company entrained for the front line city of Metz, France.

Upon arrival in Metz, the company was billeted in their boxcars until

such time as suitable quarters could be found. The Battalion soon lined

up living facilities in what had once been a Seminary and later a

barracks for Nazi soldiers. The outlook was favorable for a continued

stay in Metz, so a considerable amount of "elbow grease" was expended

on cleaning up the buildings and area. There was a great deal of repair

work necessary on the buildings and facilities, before they could be .

considered completely habitable, and repairs had scarcely begun before

a major difficulty presented itself. Sufficient tools were on hand to do
the job, but materials- wood, pipe, glass, etc.-were conspicuous by their

absence. But not for long, however. S/Sgt. Allen B. Clark, with his sixth

sense of locating material, was the man who found the needed items,

and soon the Seminary rang with the sound of hammer and saw, as GI

ingenuity displayed itself in the renovation of living quarters and repair

of facilities.

SETTING A RECORD

Sablon Yard was the scene of "A" Company's outstanding accom­

plishment in the Metz area. Metz-Sablon had been one of the major

yard installations in France before the war, and cons~quently it became
the target of numerous Allied bombing raids as the German armies

were thrown out of ·eastern France. When the Battalion moved into

Metz, Sablon had been completely put out of action. The yards were a

45

Above: The "Big
Hook ." Left : T/5
Atchison- T elJ:phone
trouble-shoot"ir: Be­
low : Demolished tun.
nel, Falck line

Below: Mobile Engin­
eering Section

Left: Wire communi­
c,,tions were the
"nerves" of the rail-

' road.

Below: Charts and
maps w ere T/4
Carmean's specialty

shambles of wrecked cars and grotesquely-twisted trackage, upended
cranes and demolished buildings. With the prospect of heavy traffic in

the offing, the 716th was faced with the necessity of rehabilitating the

yard and restoring it to service in the shortest possible time.

SNCF officials estimated that to put th,~ yard in working order would

take at least ,four months. But the war couldn't wait four months for

fixing up Sablon. Working twelve-hour shifts, B & B men and trackmen, ·

assisted by three cranes and five bulldozers, plus accompanying help

from "B" Company and the 718th wrecking crew, proceeded to clear

the yard of wrecked cars and debris. A total of 400 cars were removed

from the scene, while 25 large bomb craters were filled in and 45

damaged tracks repaired. Rehabilitation of destroyed track was accom­
plished by laying entire ''panels" of track-sections of rails complete

with ties. These panels were brought in on flat cars, lifted off the cars

and laid on the ground by cranes. Bulldozers butted each new panel

against the preceding one, and the "gandies" bolted them together.

At the same time, approximately one mile of new track was laid,

exclusive of the panel assemblies.
Working at top speed, with American "assembly-line" methods, the

men of Company "A" triumphantly terminated the rehabilitation of

Sablon Yard inside of one month, with only one-sixth of the manpower

estimated by the French!

"BEAUCOUP TRAVAIL "

The B & B gang repaired bridges .. . and bridges. And more bridges.

When a bridge was too badly damaged to be repaired, the B & B boys

built a new one. Working long and hard hours, they raised, braced,

shimmed and lined up bridge structures. Some spans required strength­

ening of abutments or guard rails. On the loop in the Metz area, the
B & B gang built four bridges, working at top speed. And when the

pent-up traffic poured over 716th territory, the bridges were ready.

The "gandies" had a job on their hands, too. They converted thirteen

miles of single track to double track. That task wouldn't have been so

much of a headache if some bomb-happy saboteur hadn't decided to
"button up" one of the tunnels straddling the line, so that when the

smoke had cleared away, hundreds of tons of earth and rock blocked

the bore about 100 feet inside the entrance. When the men of Com­

pany "A" found this job was- on their agenda, they set to work dili­

gently, fortifying their excavating efforts with two trusty bulldozers.

And so the trackmen, in company with the B & B men, cleared the

tunnel in record time-in spite of the head-shaking opinions of those

who decided "it just can't be done!"

Signal men installed and reconstructed a dispatcher's line in Metz .

. Similarly, a message line was set up Metz-Audun le Roman-Conflans­

Arnaville, and Metz-Courcelles. Those lines weren't easy to put in

service, due to insufficient tools and materials, but the job was com·
pleted in record time. In addition, a 50-drop and a 10-drop switch­

board were installed at Headquarters.

Panorama: Chaotic

Detachments at Audun le Roman, Bouzonville, Hargarten-Falck, Thion­

ville and Friestoff were staffed with "A" Company personnel, in order

to carry on maintenance and construction work. Back at Metz, the

Engineering Section finally rounded up enough equipment to se.t up a

first-class office in Headquarters, but they found that the more equip­

ment they secured, the more the work poured in. A solution was ·

finally worked out by dividing the day into two shifts, each of twelve

hours' duration, after which the draftsmen were able to keep abreast of

demands for maps and technical data.

After a succession of well-rendered jobs over the entire 716th

district, the closing days of the war in Europe found "A" Company, in

conjunction with the rest of the Battalion, on the move into Germany.

GERMANY

THE FIGHTING STOPS-THE WORK GOES ON

Having completed their mission in Metz, the first week in May saw

Company "A" deep in the heart of Germany. Following what was

later to be the 716th main line, the Company tied up at Heilbronn from

2 May until 6 May, at which point a cache of vermouth and schnaps

was uncovered. Needless to say, a staggering good time was had by all.

As the white flags of surrender began to appear up front, "A''

Company moved, this time to Kornwestheim, where, even before Com­

pany headquarters had been set up at Es,slingen, men were sent out on

the always-welcome detached service. Groups of "A" Company per­

sonnel were established at Augsburg, Plochingen, Stuttgart, <?unzburg,

Herrlingen (Ulm), Ludwigsburg and Neu Offingen.

Lt. L. L. Stoddard, Administrative Officer, together with First Ser­

geant M. W. Dicke and his right hand man T/4 Raoul Santos, set up

Company headquarters at Esslingen, in conjunction with Battalion head­
quarters. Billets were situated in a building adjacent to the consolidated

mess hall, where it was soon found that the proximity of the Neckar

river canal provided a quick and efficient medium for disposal of bot­

tles, apple cores and cigarette butts, in the "zero hour" preceding Satur­

day inspections.

"ALLES KAPUT"

"Alles Kaput" is a German expression meaning "everything is

finished". And "Alles Kaput" was the only term by which the yards

at Ulm, on the banks of the beautiful Blue Danube, could be described.

Here, a grotesquely littered yard greeted the men of "A" Company.

The view of twisted rail and steel, interlaced with smashed and splinter­

ed cars, was definitely breathtaking. The awe-struck GI's stared at an

appalling scene of yards and buildings obliterated by terrific bombings,

which left Ulm a desolated city, save for the lonely Cathedral Spire,

mutely surveying the broken promise of a leader who had once stated
that bombs would never desecrate German soil.

destruction in U /m Yard

The "Cats" were indispensable

Rommel House, Herrlingen

Above: Yards at
Kornwestheim

Circle: On rhe
Autobahn

Below: German
workmen repairing
tracks, Stuttgart

.. . And even though the war was over, there was still plenty of

work to be done. The yards at Ulm and Neu Ulm had to be made

serviceable for rail traffic, soon to be expanded in token of Pacific

Theater redeployment. So the "A" Company men didn't remain staring

at the wreckage-filled yar.ds. Like modern Caesars, they came, they

saw . . and they conquered the blockade at Ulm.

GLORIFIED JUNK YARD

Trackmen, B & B men and Water Service men were stationed at Gunz­

burg and Herrlingen, from which points they concentrated their efforts

on cleaning out both Ulm and Neu Ulm yards. Bulldozers appeared on

the scene, augmented by heavy-duty cranes and the labor of hundreds

of gray-green clad PW's.

An interesting sidelight on the Herrlingen detachment was the fact

that the "A" Company men, together with representatives from the

other Companies, were quartered in the home of former Field Marshall

Erwin RommeL once famed as the "Desert Fox", and later relegated to

a simple grave visited by many members of the Herrlingen detachment

stationed nearby. "Who'd ever thought it? A year ago we were reading

about Rommel in the paper .. . today we're living in his house, and

stretching out in his easy chair!"

With the work at Ulm and Neu Ulm in progress, the yards took on

a more ordered appearance. Hundreds of burnt and blasted cars were

dragged from their entanglements of steel rail and wreckage, loaded on

flat cars, and moved out of the area. Bomb craters were filled in, new

ballast provided, and section upon section of rail was laid and made

fast. Switches were repaired or replaced. Pipe lines disrupted by bombing

were rehabilitated, furnishing badly-needed water for makeshift round­

house operations.

Week followed week, and gradually order replaced chaos. The single

track main line running through the yard was paralleled by another

track. At frequent intervals, new sidings were made available. Switching

moves increased and expanded, and the bottleneck at Ulm and Neu Ulm

had been broken! .. . The work continued, but the "big job" had been

accomplished .

. The Danube River bridge, under construction by the Engineers .

required professional attention on the part of "A" Company, and a

group of trackmen and B & B..,men were detailed to check trackage an.:l

bridges. Patrolling the tracks kept men "on the jump". Maintenance

work had generally replaced new construction, though, and while the

lighter nature of their labors permitted men to have more leisure time,

no man found time .dragging on his hands for want of something to do.

As time went on, organization of the Reichsbahn was perfected, and

the men of "A" Company, · together with their fellow-workers in other

companies, found that it was possible to turn back the larger portion

of work to the Germans. For the first time since arriving on the Con­

tinent, men really found time for leisure and recreation. And as they

relaxed, they remembered the days which had gone before. They recalled

the work, the toil and sweat, the backbreaking hours and the miserable

weather. But they could also look back, with a feeling of genuine satis­

faction, on the work they had done. They could, in retrospect, compare

the big jobs and the little jobs with the over-all benefit accruing to the

Battalion. Every rail laid, every bridge repaired, meant that the tremen­

dous flow of traffic, which was eventually to overwhelm the Nazi

machine, could be channeled to the front in a shorter time. And every

man in "A" Company could feeL truly, that he had a personal part

in the long-awaited victory.

48

Above: Air pump
repairs

Center:"B"Company
billets, Dreux

Right: Changing out
driving box cellar

DREUX

ACTION AT LAST

Operating a railroad ... 'a theoretical activity just the day before,

became . a stern and immediate reality when the Battalion arrived at
Dreux on the morning of 2 September 1944. Trains waiting in the yards,

engines standing idly at the enginehouse-while a traffic crisis loomed-all
made prompt action imperative. Captain Sam Gillespie, Master Mechanic.

surveying the area, lit a new cigar and began to get things moving.
"B" Company locomotive men were brought directly from their cars

to the roundhouse, and set to work at once. "Never mind, pal .. :

somebody will haul your bags for you-just start getting some engines
hot!"

And getting engines hot proved to be a real job ... there wasn't any
enginehouse; just a shop building and some servicing facilities for

through trains. But that was "pre-war". Now the shop was bombed

out, and there weren't any more facilities. The only water was at the
station, and a decrepit French crane of ancient vintage was on hand
to coal engines. The "roundhouse" area was a maze of twisted trackage
and wrecked locomotives, but GI ingenuity finally evolved a one-way,
dead end, service track . . . the locomotive had to come out the same
way it went in. An adjoining track was set up as a ready track, and the

''roundhouse" was open for business.
Of course, there weren't any tools or equipment to work with .. .

those items caught up with the company months later. In the meantime,
through diligent use of a.crobatic gestures and pigeon French, a few

hammers and wrenches were provided by the SNCF.
The car men likewise found themselves at work without any delay.

"No tools. Well, you can always inspect cars, can't you?" became the

classic comeback of the day. There were beaucoup trains in the yards ...
"and, brother, those cars just gotta be inspected, toot sweet! " And the

car men did do a splendid job, setting out bad order cars, and making
certain that when those trains did move out of the yards, there wouldn't

be any trouble with bad brakes or hot boxes.
The men who weren't called out for work immediately didn't continue

resting for long .. . they moved everybody's baggage to the first per­

manent quarters, the Caserne at Dreux.
Days at Dreux passed quickl'l:.,Jhe motive power situation had been

eased by the hard work of the locomotive men-the car men were

beginning to catch their respective breaths-and billets had been clean­
ed from top to bottom ... in short,. life was beginning to bear some
semblance of normalicy when "B" Company received orders to move,

independently of the Battalion, to Trappes, near Versailles.

TRAPPES

TWISTED STEEL

On the map, Trappes was a thriving community. On the ground,
Trappes was a dismal investment. A half-hour bombing raid had played
havoc with the railroad, and with the surrounding town besides. The

advance party, finding no suitable quarters in town, finally located
billets in an abandoned chateau on the outskirts of town. Shortly there­
after, on the morning of s September, the peace and quiet of that
elegant setting was shattered by the roar of trucks, the banging of tail­
gates, and the vocal exuberance of Gl's, as "B" Company moved in.

As a rail center, Trappes was completely defunct. The shop and
roundhouse facilities, once one of the major installations ~in France,

were now in utter chaos. Where once modern engine sheds had stood,
a tangled heap of steel and concrete now covered the area. Gaping

50

bomb craters testified to the destructive force of Allied air power .

power that had driven the Germans away, but had left in its wake a
shambles of up-ended locomotives and twisted rails.

Into this scene of destruction moved the men of "B" Company. There

wasn't much that could be done there .. . what could a mart do without

tools, without electricity or water or coal? The only real job that could

be tackled was to inspect and lubricate engines on trains running through
Trappes. And the locomotive men soon found that a GI pocketknife

was a pretty handy tool to have around. "More engines · are repaired

with a jackknife than the 'big brass' ever dreams about" was both a

byword and a fact.

At the same time, Lt. "Casey" Stengel and his Car Platoon found

the yards in a similar state of confused wreckage. Thousands of cars,

in every stage of destruction, choked sidings and made organization

of the yard impossible. Wading into the situation with scarcely more

than their own ingenuity, the car men set to work re-railing and repair­

ing as many cars as they could handle, clearing out, with the aid of

a switch engine, cars too badly damaged to repair.

The car inspectors were assigned to check trains running through
Trappes, but there wasn't much • work at first. With the increasing

number of trains running into Paris, however, the tempo of work began

to pick up, and these car men soon were giving the French "cheminots"

a demonstration of efficient train inspection ... a la USA.

In their spare time, the men of "B" Company set to work making

the old chateau liveable. Carefully-trained mechanics demonstrated their

ability, not to do outstanding work wft'Ii hammer and monkey-wrench,

but to do superhuman feats with a mop and broom ... the forerunner

of many such jobs in the future.

Sparkplugged by First Sergeant La Verne Fuller, broken windows were

patched and covered, beds and bunks began to appear in the rooms,

and the crowning gesture came with acquisition of a German Junkers

electric generator, which was connected up to furnish lighting for the

chateau. This electrical marvel was of short duration, however, as some­

body had forgotten to fill the crankcase of the diesel engine with oil,

and soon thereafter, amidst a shower of babbit from burned-out bear­
ings, the generator was "finee".

A crude but serviceable hot water shower system was constructed in

an adjoining building, and plans were in progress for setting up some

kind of recreational facilities, when the entire program was brought to

an . abrupt halt . . . "Heard the news? Company's moving to Paree!"

PARIS

THE ROYAL ASTORIA

Moving to a large metropolis such as Paris was easier said than done.

It was hard to locate billets .. . like trying to find the right "Chef"
on the SNCF.

"C" Company crews, running into Paris, were tying up at Batignole,

the largest yard in the Paris area. The Battalion had the good fortune

to secure use of a fair-sized school adjacent to the yard, which building

was handy for GI crews coming in off a run. When "B" Company

proposed moving to Paris, it was found that the Batignole School was

not large enough to accomodate both "C" and "B" Companies. A hasty

search was made, and through a stroke of luck, the "brass" comman­

deered the Royal Astoria Hotel, on Rue Lafayette- the longest street

in Paris. The hotel was everything that could be expected: .separate

rooms, ba~h facilities, dining room, and an elevator which habitually

managed to get stuck between the third and fourth floors.

All was not sweetness and light at the Royal Astoria, however, as

it was necessary to truck men to and from work. through the congested,

51

Top : Destruction, Trappes
roundhouse

Center: Chateau, Trappes

Below : W reeked engines,

· Trappes

Right: You guessed•it­
Sgts. Jones and Fields

Top : Royal Astoria
Hotel, Paris

Above: Sgt. King "cut.
ting up"

Left: Time o~t for a
photo-Wright, Lackner
and Wofford

Below: Batignole Shops ,
Paris

teeming streets of Paris. That ride was breathtaking anytime, but as
Parisians began driving their Renaults and Opels again for the first

time in four years, the ride assumed terrifying proportions. To the

credit of the hard-working drivers, however, no one was ever injured

on those rides . . . although occasionally a truck arrived minus a fender

or with a bicycle draped around the radiator grille.

Living in a hotel in the heart of "Gay Paree" would certainly have

been fun . .. if it hadn't been for the overwhelming work and man-

killing hours . . . and that damn truck ride.

BOTTLENECK AT BATIGNOLE

The railroad situation in the Paris area in mid-September was grow­

ing ominous. As the Allied armies routed the Germans from one

stronghold after another, supply lines grew taut, then began to stretch.

Military traffic on the railroad, funneled into the Paris gateway, began

to swell to unprecedented heights, and with that increase came persis­

tent demands for more motive power to handle trains choking the

yards.

No railroad system is any better than its locomotives and cars. The
French railroad had suffered great loss and damage to equipment, and

now, at the crucial moment, the power situation began to show signs

of cracking. It might have been that there were not enough serviceable

engines to go around ... or possibly French methods of handling power

were unsuited to the needs of the hour. Whatever the cause, operations

were definitely not up to requirements. Even with the influx of new

GI power, things were bogging down. The USA locomotives, after labor­

iously threading their way over newly-opened lines, began arriving in

Paris, in need of servicing and repairs. But with the stalemated situa­

tion, they soon began to "stack up" . .. unserviced and unattended .. .

while back in Normandy trains· blocked the yards waiting on power.

Something definitely had to be done.
... And something was done. On 20 September "B" Company was

moved into Batignole Shops, the largest operating shops in Paris . A small
detachment of locomotive men had previously been sent to Batignole

from Trappes, to assist the French in the handling of the newly-arriving

USA power ; but though the detachment worked valiently, they could
not cope with the increasing demand for power, and the entire company

soon followed them into Batigncle.

At Batignole, quarterbacked by Lt. C. 0. Arant, Lt. E. J. Putryae, and

Tech Sgt. R. W. Newman, two 12-hour shifts were immediately organiz­

ed and every locomotive man possible ma.de available for service, with

instructions to break the bottleneck of GI engines. An agreement-or

truce-was reached with French shop officials

to the effect that repairs to USA locomo­

tives would be left to the GI's, while the

French would look after their own power.

The joker in the deal was that the same

shop tracks had to be used by both parties­

an exasperating situation at best.

There were serious handicaps in those

early days. The shop equipment and tools,

which had looked so good on paper, still

had not caught up with the Battalion, and

the SNCF had few tools of their own. The

shortage was partly overcome by rounding

up every chisel, hammer and wrench that

could be located at neighboring shops in

and around Paris. The "city o(light" was

still blacked out at night, and there were no

lighting facilities at the shop other than

52

that provided by a few odd hand lanterns and

kerosine lamps.

Men waited their turn for the use of a single

wrench or chisel . . . inspected locomotives by the

light of a flickering oil lamp, or without lights

at all . .. improvised and patched parts for which

there were no replacements .. . made water glass

gaskets from "K" ration boxes. Weary men

climbed down off one engine and back onto the

next one. There wasn' t any let-up, and there

wasn't going to be any.

Every day saw more USA engines in the shop,

or patiently waiting out in the yard. On some

occasions the 12 hour shift ran into 18 hours ;

every one of the fifty-five locomotive men sweat­

ing and straining to keep power on hand. The

daily average of locomotives turned ran · from

51 to 56 ... a peak being reached on 7 October,

when 63 USA engines were turned and serviced

in 24 hours.

MEDICS ON WHEELS

St. Lazaire Station was a big place ... it reminded one strikingly of

some large metropolitan station back in the States. There was the

usual hubbub and clatter found at any railroad terminal, but there were

two exceptions : First, the realization~.-4at all this commotion was

directly geared to the war effort going on "up front" ... Second, the

hospital trains .

. . . The hospital trains glided into the big canopied shed of St. La­

zaire, and disgorged their loads of wounded Gl's, fresh from the

front, into ~mbulances waiting to rush them to the General Hospitals

in and aroun~ Paris . There weren't too many hospital trains available

in those days, and what few were in service were constantly in demand.

Added to this, every train arriving at St. Lazaire had to be inspected,

watered and serviced, batteries charged, and a multitude of mechanical

details attended to.

The car men arrived on the scene just before the red cross-emblazion­

ed trains began rolling into St. Lazaire in numbers up to twenty a day.

It was soon found necessary to set up a program and facilities for

servicing and maintaining these trains , and this was accomplished in

such a manner as to win praise from Grand Division and M. R. S. offi­

cials. Service and inspection crews worked around the clock, cleaning,

inspecting and making repairs. Here, too, the "heat was on" . . . but

no hospital train was ever delayed at St. Lazaire through the fault of
the men from "B" Company.

CAR REPAIRS-A LA MODE

At the same time that the hospital train detail was working at

St. Lazaire, the remainder of the Car Platoon was situated in the

Batignole and Clichy yards, inspecting trains and making running repairs

to cars. And it wasn't easy to effect repairs in those days. Lack of

proper tools and facilities continually made it a test of ingenuity rather

than skill. Hot boxes were doped, brasses changed, couplers adjusted,

grab irons fixed, floors patched, wheels changed out, brakes adjusted ...

all with a force of only 3 8 men, working 12 hour shifts .. . totaling U?

to a daily average of 1 700 cars inspected and given necessary attention.

DETACHED SERVICE

On 13 September, a detachment of locomotive and car men were
located at Versailles-Chantiers Station; followed on 22 September by

the establishment of a small detachment at Dreux. Both groups had for

53

Above: The "iron horse"
gets a going-over

Center: Eiffel Tower

Right: Friendly argu­
ment-Stora, Forsythe, '
Foster and Gilbertson

Above: "B" Company shop
unit, Mate lots

Right: Car yard, Matelots

Panel:
Car repairman Beard-always
busy

' Every man his own hostler-­
T/5 Willman
P FC Gasparotto w orking up
a locomotive part-or maybe
it's a knife

their major purpose the inspection and running repair of locomotives

and cars operating in through service. Shortly thereafter, on 24 Sep­

tember, another small detachment was set up at Matelots Yard, near

Versailles, to Check trains and service diesel locomotives.

All three detachments rendered splendid performance, and their work

made it possible to keep trains moving smoothly and efficiently over

716th territory with a minimum of mechanical difficulty.

"THE LAST TIME I SAW PARIS.

"B" Company's work in Batignole Shops ended abruptly on 14 Octo­

ber when the shop operations were taken over by the 764th Railway

Shop Battalion. Four days later, the company moved from Paris . . .

back to Dreux! An "advance to the rear", some called it.

There were many experiences ahead, but no one will ever forget

those days in Paris .. . "Gay Paree" ... Capitol of France ...

Queen City of Europe ... a,.place of beauty in peace- a hell-hole of

work in war.

MATE LOTS
STRICTLY SNAFU

On arriving at Dreux, 18 October 1944, orders were received to return

the entire company to Matelots Yard, situated just outside Versailles ...

"This is a hell of a way to fight a war .. . riding around on the back

of a truck! Yeah, strictly snafu!"

The gripes weren't really justified, though. The war was away ahead of

schedule in those days, and plans and strategy made only yesterday had

to be scrapped today. The railroad situation changed continually-some­

times hourly-and the consumption of erasers and aspirin at various

headquarters skyrocketed. By mid-October it had been found feasible

to route trains around Paris proper, and set up some mechanical terminal

west of that city, so that engines could be changed out and serviced, thus

enabling traffic to be handled uninterruptedly around Paris and to the

front. The med1anical terminal decided upon was at Matelots . .. and

Matelots was in 716th territory. So "B" Company got the job.

SCHOOL DAYS

When the company invaded Dreux for the second time, they were

quartered in the St. Pierre School, on the outskirts of town. And when

54

the company was ordered to Matelots, the "brass" began to look

worried, because there just weren't any billets-to say nothing of build­
ings-around Matelots. The only structure (it wasn't even a building)

was occupied by "C" ·Company transient crews, who had to have some

place to grab a few hours' sleep between runs. A search of the Matelots

area proved hopeless as to finding quarters for "B" Company ... a row

of stone barracks was discovered, but investigation proved that they had
not been occupied by troops since around 1790-the subsequent period

having been devoted to stabling horses and other assorted animals.

The quest for quarters finally led to nearby Versailles-a town enshrined

in history, and presently bulging with the various bureaus and agencies

of SHAEF ... to say nothing of the uncounted regiments of WACS who

seemed to have every billet occupied or reserved. However, at the zero
hour, a chance remark over a midnight cup of coffee at the Versailles

mess hall. led the weary First Sergeant and his searching party to a

bombed-out school opposite the Versailles-Chantiers Railway Station.

The "Ecole Jeunnes Filles" was completely air conditioned ... a careful

search revealed two unbroken windowpanes ... but it was a home. And
after removal of 3 5 to 40 tons of broken glass from the premises by

means of one somewhat bedragged broom, the men of "B" Company set

to work to make their quarters liveable.

The original detachment which had been set up at Matelots in Septem­

ber to service and inspect trains, had remained at that point while the

company negotiated the "boomerang" from Paris to Dreux to Matelots.

This detachment, therefore, suddenly foJ,Wd themselves transformed into

an "advance party" for the expanded operations in that area ... ending

abruptly the blissful existence of detachment life.

"DEAD-END" ROUNDHOUSE

When the SNCF laid out Matelots roundhouse, they did a good job.

And when the American Air Force "laid out" Matelots roundhouse.

they, too, ~id a "good job". Both the roundhouse itself and the sur­

rounding installations had been subjected to severe bombing action .. .

in the French vernacular so recently acquired from the Germans, they

were "kaput".

The roundhouse had taken direct hits on the stalls and turntable; the

lead tracks and storage tracks were a mass of tangled steel; and ruined
locomotives, in every conceivable position, littered the ground. Elec­

trical. steam and air installations had been destroyed, but a portion of

55

Panel:
Three of "Casey's Mighty
Men"-Rau, King and jack­
son
Wash day-T/5 Charlton
A picture of precision-T/4
Lerch

Left and Bottom: Wrecked
engines at Matelots Round­
house

Below: Air raid ale, t,
Aulnoye

Above: A big repair job­
Aulnoye cnginehou.se

Right: "B" Com pany
Christmas card- PFC Ragar

Abo·ve: Tower, Aulnoye

Chet-wynd, Try on and

Blanchard

the watering facilities had been rehabilitated, affording a meager supply

of water.
Inasmuch as the west end of the enginehouse was obliterated, it was

necessary to set up engine turning operations at the east end, which at

one time had been the back shop area. A series of crossover tracks were

connected from the main yard to create a single lead track into and out

of the roundhouse, the far end of which terminated in a shell-hole.

Operating a locomotive maintenance plant under single-lead conditions,

necessitating backing an engine out the same way it came ~n, was far

from desirable, but one couldn't be too "choosy" under the circum­

stances. There being no serviceable buildings in the immediate area, the

"roundhouse" was set up in the open, with the sky as a rather un­

predictable roof.

When the two machinist's hammers and a misfit wrench had been un­

packed, plus a few discarded French tools and a battered oilcan, the

"B" Company mechanical facilities at Matelots were open for business.

. . . And the "business" rolled in. An average of one train every half

hour arrived at Matelots, generally requiring change of engines. Working

under the most difficult conditions, in all kinds of weather, with piti­

fully few lights at night, and insufficient tools at all times, laboring

from 12 to 18 hours daily, the locomotive men met the staggering

demand for power . . . and more power.

No man was a specialist at his own trade, in those days. Mechanics

worked as boilermakers, and boilermakers doubled as firebuilders . Every

man was his own hostler. Lessons taught in the sedate surroundings . of

San Antonio roundhouse seemed grotesquely out of place at Matelots,

but railroading is railroading anywhere, and the novices of February

found that they were fast becoming experts by November-the prin­

ciples implanted by the SP old-timers standing them in good stead when

the "pressure was on" .

. . . And it was only through the unflagging efforts of the Locomotive

Platoon that "B" Company was able to chalk up an average of 36 USA

engines serviced and repaired each day-for a consecutive two and

a half month period-without rest or relief.

K E E P 'E M R 0 L LI N G

The GI riding over the "high line" and looking down into Matelots

Yard thought "that's a helluva lot of cars busted up" .. . and turned

his thoughts to other things. The GI car man standing in the middle

of the yard and surveying the damage thought "that's a helluva lot of

cars busted up" ... and wondered how. to get repairs started.

And there were "Beaucoup" troubles in those hectic days when the

"B" Company car men began setting up their repair and inspection

facilities. Excellently-directed bombs had disposed of any and all car

maintenance installations, so a new rip track was designated east of

the roundhouse. Most of the cars in the yard were wrecked beyond

repa.ir, but some, not so badly damaged, were patched up and returned

to service. The big problem, however, was not with the idle equipment

in the yard, but with the cars moving in trains . .. those cars carried

priority loads, and when such a car was set out at Matelots, the rip

tr.ack gang labored valiently, with scanty equipment, to return it to

service in the shortest possible time. Shifted loads were adjusted, sticking

brakes were corrected, hot boxes were doped, brasses and wheels were

changed out ... the rip t rack was always full of cripples, waiting to be

fixed up and sent on their way again ... which was just what the car

men did - to the tune of three or more cars every day .

The car inspectors, too, came in for their share of headaches . With an

average of 48 trains running through Matelots daily, each to be inspect­

ed, journal boxes oiled and bad orders set out, they didn:t have mud1

time for sandhouse gossip. Here, also, it was the same old story . . .

56

inadequate tools and ridiculously few lights for night work. It was hard,

but GI ingenuity and a will to work saw the job through.

"B" Company's wrecking crew had its share of work, too. The wrecks

occurring on 716th territory weren't what could be termed frequent,

but neither could they be classed as scarce. Somewhere in between the

two extremes, telephones jingled, men crawled sleepily from between

warm blankets, donned clothing and oilskins, and hurriedly manned the

"big hook" for a fast run to the scene of the accident.

On some occasions, the entire company was turned out to dear the

main line of wreckage. Some collisions involved burning and exploding

gasoline, and the inevitable disposal of thousands of jerricans. The spirit
of cooperation between the men ot "B" and "A" Companies-the

latter operating the indispensable bulldozers-was evident on all occa­

sions . . . but particularly during the memorable crack-ups at St. Cyr

(when a battery of trucks used their winches to pull both cars and loco­
·motive off the "main", over the embankment); at Versailles, at

Houdon, and at Villiers.

HOME ON WHEELS

As the pressure of work increased at the roundhouse and on the rip

track, it. became apparent that something would have to be done about

machine shop facilities. All kinds of records could be broken while

inspecting, coaling and watering engines, but when one showed up in

need of new piston rings, cab fitting~_oil cups, or with something

damaged ... a bent main rod, for example ... some kind of shop set-up

was imperative.
The long-awaited drill presses, lathes, and other machine tools were

beginning to arrive at Matelots, when it became obvious that there was
no place in which to set up a machine shop. Building material was not

available, and the only alternative was to house the machinery in box

cars, out of the weather. It was only natural, therefore, that the idea

presented itself to create a mobile machine shop, which could travel

with the company wherever it went. And in the course of a few weeks,

five cars had been selected, and were fitted up as the shop unit: con­

sisting of a machine shop equipped with lathes, drill press, grinder, etc.;

blacksmith shop, with forge and anvil; air brake shop; electrical shop;

and air compressor car. Necessary tool and supply cars ~ere added, to

make a self-contained, highly mobile shop unit.

As the mobile shop neared completion, a new and intriguing idea took

hold of the "brass" ... "We're fixing up a shop on wheels, to avoid

moving all that machinery everywhere we go . . . why not put the

whole company on wheels, and forget about looking for billets next

time we move?''

That inspiration flamed into action, and soon "B" Company personnel

could be found, after their daily labors were finished, working on their

new "quarters" ... a string of specially-selected box cars. GI enthusiasm

grew as the job was completed, and when the company moved into the

train from Versailles School, each car had been painted inside and out.

the train was electrically lighted, cars had individual stoves, hot and

cold running water, radios, writing desks and assorted furniture .

A shower car was fitted up, affording hot showers and washing facili­

ties. In addition, a traveling kitchen and mess hall was planned, but

was never developed due to Battalion mess arrangements having been

made nearby.

"That 'B' Company train" was to provide many hours of comfort

and good living for the hard-working GI's ... a "home" away from

home.

5'1-

Above: Guess where?

Gibgot, Godfrey , Anderson

Below: Yes, "B" Company
lived here, too

Above: There was hot and
cold running water in the
cars

Left: Injector repairs­
Sgts. Anderson and Lerch

Top Left: What was left of Sablon roundhouse

Top Right: Obviously in ne_ed of repairs

Bottom Left: GI-built drop ·pit, Frescaty

Bottom Right: Wreck at Longuyon

Below: Lubrication was always important

DETACHMENTS AGAIN

Towards the end of October 1944, detachments were set up at

Villiers and Villeneuve St. George. The Villiers detachment was com­

posed of locomotive men, who serviced and inspected engines on

through trains. The Villeneuve St. George group comprised both loco­

motive and car men, who handled USA power at the roundho~se and

inspected trains in the yards.

AULNOYE

ENTER "BED CHECK CHARLIE"

The onslaught of the Ardennes offensive quickly changed the charac­

ter of military railway operations, and Christmas Eve 1944 found "B"

Company departing from the Versailles-Paris area, bound for the north­

eastern sector of France, where the Battalion was to operate a railroad

line parallel to the then-threatening "bulge".

Company headquarters were set up at Aulnoye, where roundhouse
and repair facilities were available. Enemy action was prevalent, and

plans for living in cars were rudely shattered, when on the night of

26 December the "B" Company train was savagely attacked by a

German plane, causing three casualties and a bad case of "jitters"

among the rest of the company. In view of the probability of an

early return of "Bed Check Charlie", as the midnight intruder was

quickly nicknamed, it was deemed advisable to find less vulnerable

quarters for the company, and shortly thereafter a move was made to

an abandoned factory on the edge of town. The factory premises were

in various stages of disrepair, and heavy snowfalls and biting winds

made living conditions far from satisfactory. In consequence, a further
search of the Aulnoye area was made, resulting in the acquisition of

a small school building on the other side of town. Relatively comfort­
able quarters were established there, despite the fact that crowded

quarters necessitated men sleeping in triple-tiered bunks; subconsciously

alert to the unidentified planes droning overhead each night.

a

ICICLE INTERLUDE

Aulnoye was strategically located on the railroad, particularly from -

mechanical standpoint, whid; meant that engines could be changed

out and cars inspected on trains running in either direction, with

maximum efficiency.

The vast effort which was exerted to turn back the abortive German

thrust was at that time gathering momentum, and was rapidly bringing

about an increase in traffic which pyramided daily. The locomotive

men at Aulnoye, within days 0f their arrival, found themselves suddenly

called upon to make available motive power in ever-increasing quanti­

ties. Once more, they worked long and difficult hours. Three Star

Specials, priority trains, hospital trains . . . a never-ending stream of

war materials demanded engines ... engines ... engines ...

The old headaches were there, too. At a critical point in the power

situation, the coaling gantry broke down, and locomotives had to be

coaled by hand until a gasoline crane could be provided. Snow and

freezing weather made repairs difficult and exasperating. Steam brakes

and injector lines froze up on engines, requiring constant thawing out

... only to find that some other part had frozen in the meantime. The

imminent danger of air attack, resulting in continuous alerts, lent a

nerve-wracking aspect to roundhouse work ; which was further hampered

by blackout conditions at night, when it appeared power demands were

always heaviest.

Car Platoon forces were deployed at the station, inspecting trains,

and on the rip track. The car men labored under the same unco~for-

58

table conditions as their comrades in the roundhouse, but they "deli­

vered the goods" to the tune of over 1,900 cars inspected daily, in

addition to those repaired.
Hospital trains required special consideration at Aulnoye, as they did

everywhere else. Only certain types of power were equipped with steam­

heating facilities, needed on the hospital trains-presenting a continual

problem to the roundhouse. Likewise, the rolling hospitals, during their

brief stops, had to be inspected and serviced in a matter of minutes ...

definitely a trying job in freezing weather with the yards blacked out.

"UP FRONT WITH PATTON"

From 1 January to 10 February 1945, a detachment of "B"

Company personnel was established at Lumes, near Charleville-Me­
zieres, in charge of Staff Sgt. Gilbert A. Fields. Lumes was one
of the largest classification yards in France, situated close be­

hind the Third Army front, making it a vital marshalling area for

food, gasoline and ammunition, during the critical days of the Ar­

dennes Campaign. The· tremendous volume of traffic moving through

Lumes was naturally reflected in the number of engines turned at

the roundhouse, where, owing to a shortage in both military and civi­

lian personnel, "B" Company men handled USA power exclusively, while

the French took care of their own locomotives. There were only

eleven GI locomotive men at Lumes, but they set a dazzling pace

by turning and repairing a daily average of 20 engines.

A small group of car men, also statiO_!l_td at Lumes, turned in a credi~

table account of themselves by their train inspections; assuring prompt

and safe movement of vitally-needed supplies.

The proximity of enemy action at Lumes made the situation decidedly

uncomfortable at times, but the soldier-railroaders soon learned to

disregard V-bombs and shelling as easily as they disregarded rest and
sleep when "Patton called for power".

LEST WE FORGET

A detachment of "B" Company was established at Hirson on 4 Janu­

ary, and another detachment at Jeumont, Belgium on 15 January. Both

groups rendered exceedingly fine work in keeping power available and

trains inspected.

METZ

SUBSTITUTE ROUNDHOUSE

The rapidly-expanding front, in the early part of 1945, brought the

Battalion to Metz on 7 February where "B" Company shortly thereafter

set up headquarters on the outskirts of town, at Frescaty roundhouse.

Having returned to their "home on wheels" preparatory for the move

from Aulnoye, the men of "B" Company now found it advantageous

to remain in their car-billets, which had been parked on a siding at
the roundhouse.

With the increase in war traffic, motive power operations at Metz

had entered a critical phase, due to the total destruction of Metz­

Sablon, the main yard and roundhouse facility in that locality. All

five roundhouses at Sablon had been demolished, together with trackage,
turntables, gantry cranes , and watering installations. The nearest un­

damaged roundhouse was at Frescaty, a~out two miles from Sablon; and

upon the destruction of the latter facility, the SNCF had moved

engine turning and repair activities to Frescaty.

Machine tools and equipment were badly needed at Frescaty to handle

the volume of work that had formerly been done at Sablon, and to

compensate for this the mobile shop unit was moved inside the engine­

house proper, where repairs were made and new material fabricated.

Owing to the distance from Metz station to Frescaty, it was soon

59

Top : Y au always had to Olttguess the SNCF

Center: Boilerwash at Frescaty-T/5 Herman

Below: Hargarten-Falck w as a busy place

Top : Machine shop ,
EHlingen

Below : GI locomotives
in storage, Stuttgart­
Rosenstein

Center: "Keep 'em roll­
ing"

Bottom: Car shop,
Augsburg

found necessary to set up some kind of engine turning operations nearer

to requirements. Logically, it was decided to rehabilitate enough of

Sablon roundhouse to permit rapid servicing of locomotives only; send­

ing any repair work to Frescaty for handling. This program proved

successful, and a constant supply of motive power was made available.

VERSATILE PLATOON

Car Platoon forces were engaged for the most part in the rehabili­

tation of Montigny Car Shops, a major car repair installation for the

SNCF. Montigny had at one time handled both repairs and new

construction Work, but successive bombings had reduced the plant to

a mass of crumbling masonry and twisted girders. The car men formulat­

ed a program by which the French, working with the GI's, began clean­

ing up the wreckage, building by building; making limited repairs

and restoring necessary facilities . A small amount of car repair work

was undertaken, but the preponderance of effort was centered on

rehabilitation of the shop.

The car men, however, were busy on other jobs in the Metz area.

At Sablon Yard, the wrecking crew, together with the 71Sth wrecking
crew, assisted "A" Company in their task of clearing up the yard

and providing new trackage. Hundreds of burnt and destroyed cars were

removed, and a great quantity of other wreckage hauled away. In

addition, c2.r inspectors were stationed in Sablon Yard, and also at

Hagondange, checking trains originating and passing through the Metz

gateway.

STILL MORE DETACHMENTS

Changing methods of operation made it necessary to set up a

detachment at Audon-Le-Roman from 1 March to 1 April, for the

purpose of handli~g locomotive servicing and car inspections. However,

the shifting volume of traffic suddenly centered on Thionville, and

the "B" Company "minute men" shortly thereafter moved from Audon

to Thionville.
The roundhouse at Thionville, like so many others, had been heavily

damaged; but arrangements were made to service and repair USA

locomotives outside the house, on lead and storage tracks. Water was

available, and coaling was accomplished by means of a gasoline crane.
From 5 April to 8 April, "B" Company operated the roundhouse at

Hargarten-Falck, after which -the facilities were turned over to the

732nd Railway Operating Battalion .

... AND STILL SNAFU

In the latter part of March, with an impending car shortage, it

became necessary to release to general service all cars previously used

for special purposes ... which meant that "B" Company had to move

again . . . this time out of their cars, and into a vacant chateau in Metz.

Just as it always happens, the inevitable came to pass, and the

company, having settled themselves comfortably in their new home,

were beginning to enjoy the novelty of climbing stairs again, when

orders were received to move back into the vacated cars - for the

716th invasion of Germany!

GERMANY
AUGSBURG

V-E Day in Europe found "B" Company with its advance headquarters

at Augsburg, Germany, and its main body of men enroute from Metz.

For some reason not readily apparent, the roundhouse and shop in­

stallations at Augsburg had completely escaped damage from bomb­

ing; however, the yards had been badly disrupted. There were two

roundhouses-one for electric locomotives, and one for steam;

60

however, as the electric catenary system was not in operation, only

steam power was available when the locomotive men moved in.

The company was situated in the Post Hotel at Augsburg-a com­

fortable 34-room building complete with separate mess and laundry

accommodations, located in the center of town.

At the same time, a detachment of "B" Company personnel was sta­

tioned at Esslingen, near Stuttgart, for the purpose of directing opera­

tions at the Esslingen back shop of the Reichsbahn-a large, completely

equipped shop, which had escaped damage, and which was the only

available shop for heavy locomotive repairs on 716th territory.

Another detachment was set up at Plochingen, whose function was

to supervise car repairs and locomotive turning at that point.

REHABILITATING THE REICHSBAHN

When "B" Company first assumed control over German railroad

mechanical operations, they found shops and enginehouses seriously

undermanned, due to employes having fled their jobs upon entry of

the Allied troops. The logical step, therefore, was to get as many

former employes back to work as possible; this being accomplished by

a vigorous campaign in conjunction with the Military Government.

Many new men were hired, among them a large number of mechanics

displaced from other industries disrupted by the war. In one instance,

the personnel employed at a single shop was increased by 200 per cent.

A considerable number of shop machine tools were found to be

without motors--such motors having been damaged or removed and

hidden during the war; and on numerotrS occasions it was necessary

to search for suitable motors to put the machines in working order.

With roundhouses and shops gradually returning to normal opera­

tions, the next step was to put motive power in condition to handle

trains. The majority of locomotives were strung out along the railroad,

on side tracks and branch lines. Many engines had been strafed and

badly damaged; others could be made serviceable with minor repairs . . .

but all of them had to be dragged into shop for repairs of some kind.

To get the greatest number of locomotives into service in the shortest

time became the "number one" order of the day. At Augsburg and

Esslingen large heavy-duty engines were given preference in shop over

other types, and the combined programs resulted in making available

a pool of heavy power for 716th operations.

Under the guidance of Tech Sgt. GeorgeS. Carruth and Staff Sgt. Ross

S. King, a program of stenciling all captured German locomotives and roll­

ing stock was inaugurated by the Car Platoon; both military personnel and

civilians being utilized for the job. Territory involved in the stenciling

campaign included the main line Stuttgart to Augsburg and all branch

lines; also all territory south to the Swiss-Austrian border. The pro­

gram was highly successful-a total of 18,250 cars and s;o loco­

motives having been stenciled at the completion of the campaign.

During May and June, as the operation of the railroad developed,

it was necessary to set up additional detachments at Neuoffingen,

Amstetten, Geislingen and Unterturkheim. These detachments were

composed of both locomotive and car men, with the exception of

Amstetten, which, being a train inspection point at the top of the

Geisli~gen grade, involved only car inspectors.

In the first part of June, diesel fueling facilities were set up at

various points on the railroad, and diesel-electric motive power was

inaugurated on the Stuttgart-Augsburg line, to supplement steam power.

The end of June saw the electric catenary restored from Unter­

turkheim to Augsburg, permitting use of electric locomotives on trains.

While repairs had been under way _on the catenary, "B" Company had

prepared 22 electric locomotives for immediate service upon resumption

of electric operations. The advent of the electric line quickly terminated

the need for extensive steam locomotive operations at Augsburg,

61

Top : Car carpenter Stod.
o/a makes the sawdust
fly-Bad Cannstatt

Center: Electric locomo­
tive roundhouse, Augs­
burg

Bottom: The biggest
question of all

Corner: Locomotive back ,
shop, Esslingen

T_gp: "Air conditioned" forge shop

Center: T l 5. Studnicka changes out a pair. of w heels

Below: Rer;ailing locomotive, Stuttgart

however, and "B" Company shortly received orders to move to

Esslingen, inasmuch as a mechanical organization basically suited to

work with steam power was no longer needed at Augsburg. A small

detachment was left behind to supervise locomotive and car work.

ESS.LINGEN
BACK TO SCHOOL AGAIN

Even after the European war had ·. ended, and the forces of peace

were gathering momentum, "B" Company was still moving from one

place to another . . . Having been forced to give up quarters in the

Post Hotel at Augsburg, the men were moved to individual apartment

houses on the outskirts of town, where comfortable billets were

established. An adjoining restaurant became an excellent mess-halL

with open air grounds and bowling alleys for relaxation.

The order to vacate Augsburg and move to Esslingen cut short this

enjoyable situation, and upon arriving at Esslingen the Company was

billeted in the Schiller School, a presentable three-story affair, which

already housed personnel of other companies. After a short period

of reminiscing over the "good old days", the men of "B" Company

settled down to life in their new home in Esslingen.

POSTWAR- BUT NO REST

At the same time that Company headquarters were moved to Ess­

lingen, "B" Company car forces were assigned supervision over the

passenger car shops at Bad Cannstatt, and the freight car shops at

Stuttgart-Nord. Repair work at both shops had been brought to a

standstill by Allied bombing, and it was necessary to set up a program

of car repairs, in order to start production at both car shops. After

initial difficulties occasioned by locating former personnel and rehabili­

tating portions of the shops, work was resumed under supervision of

"B" Comp!lny car men, and progressed from then on in a satisfactory

manner. Car shops at Augsburg, Plochingen and Unterturkheim, along

with Bad Cannstatt and Stuttgart-Nord, together averaged a daily out­

put of 6 5 car repairs, at the cessation of 716th operations.

In the latter part of June 1945, "B" Company received instructions

to receive and store a portion of the USA steam locomotives on the

Continent which were no longer required in service. Plans originally

called for repairing and storing-power at Esslingen, but lack of storage

space prevented this being done. Arrangements were therefore made

to take over the locomotive shop at Stuttgart-Rosenstein, situated

about one mile outside Stuttgart proper, where sufficient track room

was available for storage of locomotives. Each engine arriving for

storage was thoroughly inspected and given a boiler wash. New rod

brasses, crown brasses and other fittings were applied where necessary;

air brakes and pumps were cleaned; piping and cab fixtures were

checked, etc., after which the locomotive was given a first-class paint

job inside and out and placed on the storage track.

About the same time that the Locomotive Platoon began storing

locomotives at Rosenstein shop, orders were received to store USA

diesel-electric locomotives at Esslingen and Unterturkheim. The pro­

gram was not of long standing, and shortly thereafter a change of

plans sent the 716th-stored diesels to Munich for storage, in care of

the 762nd Railway Shop Battalion.

During the latter part of June, instructions were received to locate,

assemble and make ready for shipment a considerable number of French

steam locomotives which had been taken to Germany during the war!

and were now to be returned to France. Lt. Putryae was designated

American liaison officer on a French military commission which had

as its purpose the locating and identification of French locomotives

in southern Germany; much of the survey being made by airplane.

62

.Actual tracking down of these locomotives was accomplished by

"B" Company personnel in charge of S/Sgt. L. M. Harbour, who covered

the various territories specified by the Commission, and brought in the

French power to assembly points such as Esslingen and Plochingen; where

it was repaired and made ready for movement in trains to France.

June and July also found "B" Com?any busily engaged in assembling

and preparing for shipment several units of German railroad equip­

ment, including a 2-10-0 "Camel" type steam locomotive (which con­

densed its exhaust ~team back into water for further use), a conventional

2-10-0 type locomotive, a box car, flat car and gondola car. Consid­

erable effort was devoted to making repairs and readying the equipment

for movement, and eventually it was all shipped to the United States

for examination and study.

MORE TERRITORY AND MORE HEADACHES

About the middle of July, 716th territory was extended northward

to Heilbron from Stuttgart. A detachment was promptly moved to

Heilbron to look after locomotive maintenance and car inspections.

Due to traffic re-routing occasioned by bridge repairs on another line,
Heilbron suddenly found itself handling the bulk of all railway traffic

moving on the district. Just after "B" Company fortes took over,

what had been a routine mechanical assignment overnight became

another headache, with engine and car maintenance skyrocketing. The

situation eventually returned to normal,. however, in about three

weeks' time.

Towards the middle of August, major"'Yard operations were moved

from Unterturkheim to Kornwestheim, a larger and better-equipped

yard. This necessitated moving mechanical forces from Unterturkheim

to Kornwestheim, where they resumed their duties of supervising loco­

motive and car work.
During July, August and September 1945, Car Platoon forces at

Bad Cannstatt, under direction of T/4 John N. Stodola, were busily

engaged in construction of three private diesel trains, for the use of

General Officers in the European Theater. Each train, consisting of three

units, was complete with separate bedrooms, a special .master bedroom,

dining room, kitchen, lounge car, marble showers, upholstered furniture,

and numerous other accessories for luxury and comfort. A diesel motor

in each end of the train furnished motive power for smooth, high-speed

operation.

To add to its extended activities in Germany, the month of August

also saw "B" Company taking over the management and supervision,

of the Maschinenfabrik plant at Esslingen, a large industry devoted to

construction of locomotives and other heavy equipment. Orders had

been approved for building 3 s large steam locomotives and numerous

items of miscellaneous machinery, and considerable time was devoted

to securing materials from all over Germany.

For the entire time that "B" Company operated in Germany, the
Esslingen back shop was under the supervision of the Locomotive

Platoon. Light and heayy repairs were made to both steam and elec­

tric power; which, together with a great deal of miscellaneous repair

work, made Esslingen back shop one of the busiest spots on 716th

territory.

During the months of September and October, the men of "B" Com­

pany felt the impact of the Redeployment Program. "Buddies" since

the days of Cushing and Bullis shook hands and waved farewells ...

some for a time, others for "keeps". New names and new faces began

to appear in formations, mainly from the 712th Railway Operating

Battalion, which had in turn assimilated a considerable number of

"B" Company men. Old-timers and newcomers rapidly bec<>.me acquaint­

ed, both with the same thought uppermost in their minds: The job is

finished. When do we go home?

63

Above: Apprentice boys at work, Esslingen shop

Center: Rip track, Bad Cannstatt

Below: (L to R) Lt. O'Neill, T /5 Newman, PFC .Mencke, PFC Dumesni/,
T/4 Mulhall, T!Sgt. Foster

,,

. .

Right: Caserne qt Dreux

Below: Wreck of hospital
train near Dreux

Above: "C" Company
quarters, Dreux

Left: Moving day-Burgess
and Lucas

DREUX

THE "NEW" WORLD

The men of Company "C" forever will be grateful to their comrades

in the other companies. It was H & H that supplied the "white collar"

administrative workers, the dispatchers and operators, record keepers,

pay roll men, and last-but most important to the inner men-the

cooks. It was "A" Company that inspected and repaired the tracks,

bridges.. and structures and made communications possible. It was

"B" Company that was responsible for having power available for

the ready track. Without the splendid work performed by their buddies,

the inen of "C" Company would have been utterly helpless.

However, "C" Company has a pride all its own-for it is the actual

operating personnel that has the final responsibility of "keeping 'em

rolling" and delivering the goods. It was up to "C" Company men to

deliver-and deliver they did.

In the gray dawn that made the battered and windowless ghost-like

Dreux station look all the more ghostly, the men stretched as they
weaved their way among heaps of duffle bags over to a· French' engine

where the "mechanician" (engineer) obligingly let them fill their

helmets with hot water. Some shaved, some washed-some just looked

around. Look at that yard-will we ever get that mess cleared out?

Where's the roundhouse-wonder if they've got any engines? When do

we eat? Where we gonna' live?

While dozens of questions went answerless, "Cap" Olson, Train­

master, was looking the "deal" over-this is what he had volunteered

for-wartime railroading. Now he had a job on his hands-what must be

done first? The yards looked bad-he needed a couple of mains and a

half dozen auxiliary tracks. Well, he had some good men-the job would
get started-and soon.

1st. Lt. John W. Springer, a yardmaster for the S P at Sparks,

Nevada, and General Yardmaster for the unit, made a hurried survey

of the yard. The mains looked good but "A" Company would have

to get on the ball if that junk was to be moved out and the yard

made serviceable. Better get.l_switch engine in there "pretty pronto" . -

Meanwhile, Road Foreman of Engines, 1st. Lt. Norris E. Loop

(Engineer off the Rock Island in Kansas) was "casing" the roundhouse,

seeing how many engines might be available. It didn't look too good

but the men in "B" Company were reliable.

Fall in! The soldier-railroaders were reluctant and stiff and sore

and tired-the 5 -day trip from the beachhead had wearied them. Hell,

we thought we'd start railroading-where do they get this Army

stuff? But fall in they did-with full field packs tugging again at

weary shoulders. Up the hill to wait while the amatuer booby-trap

"experts" checked the building. Then a rush for rooms with everyone

finally gravitating into quarters-maybe not too much to his liking.

While cleaning up after the Germans there was a "chow" call. What,

~Jready! Say, those cooks are the ones that are on the ball. Bur what

is this. A "K" ration, boys.

THEY BEGIN

Speculation ran high as to when operations would start and as

to who would be on the first crew. Say, there's a big bridge out

here that's got the main line to Paris tied up. Is that where we

run?-here I come, Gay Paree! Yeah, and there's another route­

a single track line-looks like we'll use that first-guess we're stuck

here for a while.

66

But they weren't stuck. Word was sent up the hill that a fiv~ man

switching crew would be needed soon-to start clearing the yard.

There was no reluctance on the men's part to w_ork, rather, they vied

with one another to see who'd get on the job first.

That night the first road crew was called--for a test train to Chartres.

Sgt. Anthony]. (Sack) Saccinti, a switchman off the Rock Island, was

the conductor, T/4 Theodore F. (Ted) Gardiner, formerly a fireman off

the Espee, was engineer, T/5 Henry J. Binch, fireman off the D and

RGW was at "home" on the end of a scoop, Pvt. Alton C. Whitt,

brakeman off the Illinois Central, rode the engine as head brakeman, and

Gerald Kramer, a farm boy from Minnesota, did the job of flagging.

In addition, Lt. Loop rode the test job as Road Foreman of Engines.

Another train, with Gory's crew, was to follow in 30 minutes.
The test train left Dreux at 2245 hours (10:45 P.M.). The whole crew

had been over the road before-cramped up in a dark box car-so didn't

know an inch of the road. There was no headlight-even in peacetime

the French operate without headlights and those who constructed Gl

locomotives followed the French custom. Anyhow, a headlight was a

bit too conspicuous those days. To know where they were it was

necessary to try to catch the name of a station with a flash light as they

went by-and that wasn't of much help because the names of French

towns meant nothing to them-the important thing was not to go by

Chartres and tangle up with something.

But these men were war-time railroaders. The old "feel" of the rails

was there-this was home-even though trouble might come--and come

quick. What's that light, a signal? No, ~~n't be. Pinch 'er down, Ted,

we're hitting a bridge-maybe she won't take much. Better give her some

water, lad, your glass is getting low-you know how to keep her hot,

doncha'? What's the name of that town? Don't work 'er too hard, Ted,

she's going pretty good, now-say, gimmie a cigarette, will ya?
Finally Chartres! at 0300 hours-4' 1 s"-too much time, but it was

the first trip. The water was low-much too low. Where's that French

pilot? Where's the water spout? Hell, uncouple the engine-we'll have

to kill the fire. So ended the first trip-the railroaders were at work!

SHAPING UP

At Dreux, order of a sort soon came out of confusion- while 1st.

Sgt. Anderson was having billeting troubles, T/4 Constantino J. Lo­

vecchio, (NYC), crew dispatcher, began to line up crews for possible

movement. A yard office was set up in the Dreux station-"(" Company

was open for business. There was plenty of business, too, backed up

along the line- but first it had to get to our division-then the rails had

to be opened to Paris.

Meantime, while waiting for their first calls, the train and engine

crews made their quarters as comfortable as possible. They set up stoves,

and got pieces of furniture here a.nd there. The French people were more

than friendly- fresh vegetables were gotten from nearby farms-women

were glad to wash the accumulation of dirty clothes for a bit of choco­

late or a bar of soap. Civilians were direly in want- the war had been

severe and the Boche had taken much from them.

The crew on the test train at Chartres-and the one that followed­

were to be the first of the ?16th to hit Paris. On their rest they were

called at Chartres for a train, the consist of which was gasoline and

ammo (later found to be strictly against the rules). Saccinti's crew had

a Diesel on the head end and Gory had a steamer for pusher (Sgt. R. J.
· Gory (NYC), Conductor, T/4].]. O'Brien (B & M), Engineer, Louis

]. Waeghe, Fireman, Donovan W. "Slim" Cromwell, Brakeman, and

Raymond F. Collins, Flagman). At Dreux Captain Olson told theni not

to stop-to go on to Paris via Maintenon. While making the "Y" at

Maintenon, Gory flagged a gasoline train that was following and that

remained in the block. A few hours later that train was ploughed into

67

Abov e: Batignole Yard

R ight: Empties headed
w est

Below: Switching crew

Above: Matelots Yard-"high line" in
background

Right: Matelots after the bombing

Left: "Ventilated" box cars-Me/ton,
the "Chef" and Marker

Above: Where's "B" Company?­
Melton and Pozzi

Left: "Caboose hop"-Gardiner, Hilt­
brand and Rost

Below: 6 50 H P diesel, with yard crew

by still another- resulting in wreckage tying up the line for some 3 6

hours. (Neither was a 716th crew.) At about seven in the morning of

September 4th the precious load of gas and ammo arrived in Paris.

Later, there was a friendly dispute as to which 716th crew actually got

to Paris first. As between these two crews, it finally was determined

that Gory's crew was the first because when the train was. "Y:d" at

Maintenon that put the steam engine on the head end-and the head

end generally got in first . Saccinti's crew had chalked up lH contin­

uous hours on the road before it returned to Dreux. Gory's crew didn't

get back until September 16th-fourteen days. They went off 716th's

"legitimate" territory to move supplies nearer to the rapidly advancing

Armies.
Another "first" crew was T/4 Roddie G. Ziese (S . P. R. R.) who went

out as pilot with a French crew on the 2nd. He may be able to claim

that he was the first 716th man who worked into Paris .

The first crew to work the Dreux Yards was Sgt. R. U. Stampley,

conductor, T/4 Howard B. Riggle, (P.M.), eng., T. 0 . Robinson, fireman

and Everett L. Thrower and Travis U. Thornton, brakemen.
On September 4th a "cab hop" (crew: Sgt. G. E. Davis, Nickel Plate,

conductor, T/4 H. C. Baird, Engineer, Lymon C. Rife, (M.P.) fireman,

"Mike" F. Bruzina, (P.R. R.), Brakeman, and Ben V. Gibson, flagman)

took four deadhead crews to Surdon. All the crews returned to Dreux

the following day with tr!.!.lJS destined to Paris . The previous day;

Lt. "Torpedo Dal" Dal Porto had made an inspection trip over the

Surdon-Dreux line .

Lt. Richard E. Johnson, Assistant Trainmaster, had led an advance

Party to Chartres ahead of the outfit to locate quarters and to make

appropriate arrangements for "reception" of the outfit. Bat the 716th

trains passed through Chartres without his knowledge. Finding that the

716th was at Dreux he proceeded to that location, to be immediately

sent to Surdon to take charge of the detachment established there.

On September 8th the Dreux bridge was finally completed and east

bound loads started over the "main" to Paris . The single track line

via Maintenon thereafter was used for the movement of west bound

empties. It was used, too, for other movements when the main line

was tied up by wrecks.

THE FRENCH SYSTEM

S.N .C.F .-"Socit~te Nationale des Chemins de Fer Frans:ais" (The

National Railroad Company)-the nationalized railways of France-soon

were designated by the boys as the "SNAFU Railroad". And no wonder!

Hand• and lamp signals were confusing-a washout with a white light

meant "come ahead" to the French. Automatic signals , were inopera­

tive-for safety's sake a positive block system, controlled by operators

at stations, was adopted by the Americans. There was a shortage of

lanterns, fusees, and torpedoes, so necessary for safe railroading. The

68

language barrier was the worst handicap-some moves could be made

. only after pictures were drawn in the dirt or snow.

At Dreux our operations were Phase II-GI crews intermingled with

French civilian crews. (Phase I operations are strictly GI-Phase IL

intermingled-Phase III Civilian operations under GI supervision.) It

was the policy that GI crews would be accompanied by a French pilot

and that French crews would be accompanied by a GI pilot. However,

the policy was disregarded in certain instances so trains could be

moved. The Gls had been trained in the States to conform to rules

laid down in TM 55-265 but in France TM 55-265 was thrown into

.the Siene. The rules called for formal watch inspection and daily com­

parison. But-no watches. In didn't matter anyhow-the only time

element that really mattered was getting the trains to their destinations.

The freight cars or "wagons" were miniatures compared to those in

the States. Rather than double to the caboose it was the French prac­

tice to get about eight men and push the caboose onto the train.

Couplings were strictly non-automatic-one had to stand between the

cars and drop the link over the hook and then tighten the turnbuckle

for a good coupling. French switchmen were experts but most Gis who

had railroaded in the States were wary at first-it looked foolhardy to

stand in the middle of the rails with link poised as the cars came

together.

Many "wagons" were not equipped with brakes-just a straight air

line. On brake-equipped cars there was a goodly portion that were

inoperative. If a conductor found that he had 50% brakes that was

"satisfactory"-if he had less, that was "satisfactory", too, but he went

forward generally and advised the engineer what he was up against-then

it was a question of good or bad judgment.
The French government allowed a wine ration of one liter a day

for their enginemen (none for conductors) because of coal dust and

physical labor. Company "C" men were provided with road rations.

too,-"Cs" and "Ks". French food was short and it was a common

practice for the soldier-railroaders to share with their civilian comrades.

French railroaders were reluctant to go beyond division points because

of the food situation. To relieve that and to materially augment the

number of hours obtainable, provision was made for "on duty" French

crews to eat at the mess halls established by the 716th.

JUST PLAIN WORK

GI railroaders returning to the States will be fortified with a store­

house of real yarns to vie with the tales of the old time "rails"

who still are want to tell of the days before the 16-hour law and full

crew: pills. For the GI there was no limit on hours-there are hundreds

of cases where it was four or more days before they returned to their
home terminals-some swore they "met themselves coming back" -not

unlikely, either, as the French have a left-handed operation, to us, against

69

Left : Batignole school, Paris

Above: Rear-ender at Versailles

Right: Loaded up and ready to go

Above: The flagman

Right: Leaving town

Below: Easing off on the throttle

Above: Head-on at
A ulnoye

Left: Caboose telescoped
by tender, Aulnoye

Below : Aulnoye yards

the current of traffic, and it was common for a GI to get that weak

feeling in his solar plexus when it appeared that he was about to
have a head-on.

While the engineer had the toughest job-feeling his way at times­

wondering what might be ahead in the pitch black of night and praying

to God that there would be enough braking power to stop...!.the other

jobs were not easy. The fireman, often at the point of exhaustion, had

to draw upon every ounce of reserve strength to keep steam up-qod!

we can't get hung up on that hill! The head brakeman (so long · as

there were five-man crews) was a second pair of eyes for the engineer

and aided the fireman on occasions. The conductor, as skipper, with

his inspections-hoping signals would be seen and obeyed-"parleyed

avec" French towermen and agents in an endeavor to move his train

forward. The flagman- flashing his lantern occasionally- moving back a

"sufficient distance" to the rear of his train-"one in the chamber" of

his carbine-and wondering if a sniper would take a pot shot at him

as he stood for long hours protecting his· train.

The 716th had its share of accidents and wrecks-a few trains were
piled up and burnt up-with gasoline and supplies that were direly

needed. But "A" and "B" companies-and everyone else-cleared the

right of way-put the rails down again-and more trains moved up.

There was talk about the wrecks and other things-and the men were

quick to learn from the experiences of others. Each "mission" continued

to be a separate adventure and a separate ' story in the mind of every

member of the crew.

The 716th has its sad memories, too. On November 19th, Newton

T. Rushing made the supreme sacrifice for his country, when his engine

crashed into another train on the Villiers curve. Newton was known

and liked by every man in the company. He, too, worked for the

Victory we enjoy today-his services will never go unrecognized. Nor

will the boys ever forget George Trimmer, a swell guy and a real

comrade, whose passing left a cloud of gloom.

As time passed, more yards and territory were added. Trains soon

were diverted at the Versailles Junction to the yard at Villenieux

St. George for delivery to the 712th Railway Operating Battalion. The
yards at Matelots, near Versailles, became an important classification

yard of the 716th and there delivery was made to the 724th operating

north.

THEY PROVE THEMSELVES
r·,- -:r:~ tc~ ~- ... ~ ...

Ther-e weren't enough men. Beginning on October 11th, the head

brakeman was cut off and crews reduced to four. The strain and long

hours were beginning to tell- then the 716th suffered a severe loss of

men and "C" Company was hard hit. Operations were impaired. Twenty

experienced crews came from the 732nd. Former infantrymen from

replacement depots came in and were made railroaders. "A" Company

men and supply clerks were drafted to augment the crews. Men had

to be upgraded. Non-railroaders like Bobbie Snyder, Jimmie Dyer,

Dwight Pogue, Forrest Scott, Charles Rohr, Ted Polkoski, Ray Durham,

and Bob Duda were "made" engineers-and engineers they were. The

youngest was 19, Dean K. Van Volkenburg-he, too, got trains over

the road. An old time railroader would have turned grey to ride

behind a youngster whose total experience was 2 months on an oil

burner and 2 mont]ls with a scoop in the ETO. But a month of

experienqes in the ETO was worth a year- perhaps two years- at home.

It wotiJdn't be fair to close the "Paris Chapter" without mentioning

the. tremendous receptions given GI trains for the first few weeks they

ran' into Pads. People would line the tracks, waving and shouting their

enthusiasm for the Americans. This was but a reflection of the warmness

constantly accorded the GI railroaders throughout France. Truly, the

French are a great people.

70

AULNOYE

MEN OF EXPERIENCE

It is true that all had not been experienced railroaders in technical

training. It is true that there had been mistakes made-bad judgment

exercised- by "C" Company men as they acquired their reputation for

railroading on the Druex-Paris run.
It is also true that they were not the same men, either mentally or

physically. They were more serious-they were more hardened and more

tenacious. Physically, they were a bit more lean but definitely more

tough. Nearly four months of unrelenting work, under trying con­

ditions, had made them so.

It is true that they had the hell scared out of them during the
strafing at Aulnoye and when Jerry tackled them on the road and

when they saw buzz bombs streaking across the sky. But it is also

true that they responded to calls-they grumbled and cursed when

they were called again short of rest. But, despite all, they railroaded.

When they took a train out they never knew how long it would
be before they'd see their home terminals again. They weren't sure

when they'd eat a hot meal. Long since, those things-really vital-had

become relatively unimportant.

''I'm new to you men-I've never seen some ~f you before-but I'm

your commanding officer. You've got a pretty damned good reputation

as railroaders. I want you to keep it. I'm not going to ask much more

of you. That's all now." Such was the speech of Lt. Pliney P. Fusser,

who'd come to the outfit shortly bef~;'; leaving the Paris area--and

that was the first time he'd seen much of the company together. It was

a short speech- a longer one would have been inappropriate.

To the crew dispatchers and callers their own company was always

a puzzle. Once the men were scattered out- at detachments and on

the road- it took much book work to figure out where they were,

approximately. A battalion is intended to handle a division of railroad

of considerably less than IOO miles but there were in excess of 300

miles of double track under the jurisdiction of the 7I6th when it was

headquartered at Aulnoye- and even then it was not uncommon for

crews to be ordered off their own territory.

REWARD - SATISFACTION OF DOING

There were outstanding bits of

work done, too. On the 26th of

December Sgts. Saccinti and Cov­

ington and Privates Bice and

Gattuso were called at Aulnoye
to deadhead by truck toT ergnier..

(Deadheading by truck had long

been in vogue in the 7I6th- it
provided for greater utilization

of manpower.) The crew arrived

and hung around the yard office

at Tergnier until about II p.m.,

at which time "Bed Check Char­

lie" came over and made them

seek refuge in the station bomb

shelter. A few hours later the

caller came around and rousted

out three 722nd crews and Sac­

cinti' s crew to take five light

engines to Soissons. Soissons .was

not 7I6th territory but that

meant nothing.

71

Above: City H all,
Aulnoye

Right: Link and pin
coupling-Sgt. McHale

Circle: "On the fir­
ing line" at A u/noye

Bottom: T ak ing ice­
water near Aulnoye

Above: 'Metz station

Left: You had to throw
your own switches

•
Below: Destruction at
Sablan Yard

Bottom: "The ravages of
war''

With Jerry still annoying them from overhead, they moved out of

Tergnier Yard about 1 A.M., everyone a bit nervous for it was im­

possible to black out one steam locomotive, much less five of them.

About forty miles later, after reaching the station of Scissons, they

were told that all hell had broken loose at the "ammo" dump and

there wasn't any chance of getting in. Sack and his crew returned to

Laon but later, at 11 A. M., they were ordered to Curvy and upon

arrival there found a colonel and a major on the ground. The bras~ order­

ed the boys to the dump with instructions to save whatever they could.

The 716th crew had the job of switching the ammo out and delivering

it to a 722nd crew on the main. This wasn't too easy. It meant many

trips as a cut of seven wagons was all that could be handled at one

time. It meant, too, that with every move they had to go between two

dumps that were afire and from which almost every variety of ammo

was taking off in no particular direction. They returned some 90 cars

of ammo and two GI engines that had been abandoned when the

bombing started. After all this, the crew bummed a few cans of "C"

rations off a passing train-then they were ordered back to T ergnier

without rest. 'Twas all part of a day's work.

One day Ziese came back to Aulnoye and told his story about

a double header being strafed at Busigny. The GI crew hit the dirt

but the French crew didn't and they paid with their lives .

The outfit was still short men but forces were soon augmented, on

January 8, by the addition of 128 replacements from a "repple depple"

at Compegine.

LIFE-AND MAIL-AND WAR

There was many a post-Christmas celebration as Yule packages con­

tinued through February. Mail was more than important. Even if dead

tired, a man's first stop upon arrival was the mail car. Sometimes

nothing- and those were the days when one's stock went way down.

Sometimes an accumulation, maybe of weeks, and a guy would happily

read himself to sleep.
Those enginemen and trainmen continue to have memories of those

long trips to Valenciennes or Douai for coal-of being so close to

the "bulge" on runs to Lumes, Verdun, and Longuyon-of snatches of
sleep at Tergnier before being called for a trip to Charleroi, Belgium­

and of constant wondering why a man couldn't stay put on one of
the lines- never did he seem_t.o get to his home terminal for clothes -

or mail. Yardmasters remember and still wonder why solid trains of

identical commodities moved both east and west.

While the yards were in fairly good shape physically when the

outfit moved into the Aulnoye area it kept the yard forces humping

to classify and direct to their destinations the various classes in accord­

ance with priority demands. Army classes were roughly as follows :

Class I - Quartermaster-chiefly food, PX, and clothing.

Class II - Ordnance
Class Ill -Petroleum, Oil, Lubricants (POL)

Class IV - Coal, Engineering Equipment, and Miscellaneous

Class V - Ammunition (Ammo).

HAT trains (Hospital Ambulance Trains), of course, got priority over

everything and crews went far beyond the call of duty in expediting

their movement. Troop trains moved up and POW trains increased in
number. The first of the French DPs (Displaced Persons) began to

move back home. The valient-the wounded- the conquered- and the

freed- each day one saw the basic emotions of man.

It was while at Aulnoye that the Blue Star Special, carrying high

priority freight to the front from Cherbourg, was inaugur~ted. Regular

crews were assigned to the special service and everyone, from top to

bottom, was on the ball to see that it got through without delay.

On the 27th of January a Blue Star Special met with tragedy when

72

it was involved in a head-on with a string of empties at Aulnoye, in

which one officer and one EM from another railway operating battalion

were killed.
ANOTHER MOVE

The "Buffet" at Aulnoye, which had pretty good cognac about three

times a week, was put off limits. But there was a back door and

perhaps it was there that the rumors started that the 716th was to
move again. One guy was sure that the outfit would stay another

30 days-another had it "direct" that a move would be made within 15.

Anyhow, the outfit was alerted for movement and, as the trains were

lined up to go, the winner, a teetotaler, spent a portion of his winnings

on cognac for the loser-perhaps hoping he'd have another pipe dream

and put up money on another bet.

METZ

NEW TERRITORY-AND A NEW LIFE

During the trip from Aulnoye to Metz the boys "in the know" pointed

out the places of interest, battle grounds, etc.-from their side-door

Pullmans. Nine times out of ten they were wrong but that mattered

little-even those who generally distinguished between fiction and fact

didn't bother to verify. Prevailing thoughts were those as to -destina­

tion, how close up they were going, and whether life would be easier,

harder, or about the same.

They wondered about the Comma-atling Officer of the Battalion.

Lt. Col. Wm. C. Morris, a newcomer since the 27th of January. Most

of these railroaders hadn't met him yet but they'd heard he was a strict

disciplinarian. In the following months they were to find that true-they

learned, whether they liked it or not, that they were expected to be
model soldiers and model railroaders. Soldiering was to come first but

railroading performance was not to slacken. However, if any outfit could

do it, the 716th could-and did.

M.etz was "up next" to where the boys were slugging it out with the

krauts. The yards and lines were in a hell of a shape. No sooner had the

boys gotten settled down than the inevitable process of separation began.

Detachments were set up at Audun Le Ron1an, an important junction

point; Longuyon, on the main line to Sedan and Aulnoye; Land~es and

Mancieulles, P. 0. L. dumps; Florange, a classification yard; Arnaville,

on the main line to Nancy; Conflans, receiving point from the 712th

from Verdun; Hargarten Falck, on

the main line into Germany; and at

Thionville, called by the Germans

"Diedenhofen."
Battalion Headquarters were main­

tained at Metz. But Thionville, so

far as operations were concerned,

was quite as important. It was the

center of the web of rails that

covered the vast territory serviced

by the 716th. The men had learned,

long ago, that detached service was

preferable to being around head­

quarters or a large terminal where

disciplinarians were too quick to

note improper dress or to insist upon

the acme .of orderliness. There

weren't sufficient officers to com­
mand each detachment so unusual

authority was necessarily vested in

enlisted men who managed to get

73

Top: Yes, those barrels were full
of wine

Abov e: "Keep 'em rolling" -
German version

Right: Highball

Below : On the high-line near
Metz

Top : GI diesels on ready
track, U nterturkheim

Middle : " The boys" at
Augsburg •

Bottom: Mess hall, Augsburg

Corner: On the Geis!ingen
grade

results without jeopardizing the spirit of comraderie that continuously

was prevalent in the 716th. There was keen rivalry among the detach­

ments about getting things done-men boasted about how many cars

of P. 0. L. were loaded daily-or the number of wagons switched, or

the number of trains that had cleared their yards without delay.

WORK - AND MORE WORK

The Metz-Thionville area was Alsace-Lorraine territory~the scene of

bitter controversy between the French and Germans for decades. This

was reflected in the language. Gis who had picked up enough French to

get along in the Paris and Aulnoye areas found themselves confounded

when they 'd get a "nicht verstehen" to an inquiry made in French. Sign

language was resorted to again and the railroading continued.

The road crews were severely taxed. The outfit was supplying three

armies over one main line and frequently crews were run far beyond

the limits of the division-the stuff couldn't stop-a bog-down then

would have imperiled the advancing forces more than at any other time.

Sometimes the road crews wished they'd phenegled themselves into

yard detachments-at least there would have been regular meals and

regular sleep.

Operations were dual in nature . In French territory there were both

GI and French crews running and pilots were almost a thing of the past

on Phase II lines. Then there were lines that the French "cheminots"

didn't take to-those in territory that had been strictly German. So there

it was strictly Phase l-and to some Gis it was a relief not to be both­

ered by the differences in operation which always arose when civilians

and soldiers were on the same job.

In the yards in territory just recently wrested from Hitler's "super­

men" were hundreds of cars of captured equipment and empty wagons.

There had been a severe shortage of rolling stock so crews were sent on

special missions to round up equipment. In this manner, hundreds of

wagons were returned to France for both military and civilian use.

A N D P L E A S U R E. T 0 0

Several crews will long remember the trips along the beautiful Moselle

River between Luxembourg and Germany, up to Trier, where not only

captured equipment was brought back but also huge jugs of "Liberated

Liquid Lightening", a sour wine that went down easily and which fre­

quently and fittingly topped oiH he day's work.

It was while in this area that the personnel of Company "C" finally

was issued 45 pistols to replace the carbine. While the carbine un­

questionably was more effective than the .45, it was a weapon that was

unhandy and subjected its carrier to the additional hazard of accident.

It wasn't by coincidence that the engineer who ran the first ?16th

train in France was the engineer who ran the last ?16th train in that

country. "Ted" Gardiner, who had piloted that first train from Dreux

to Chartres on September 2nd, 1944, made a request upon Lt. Fusser

that he be allowed to take one of the troop trains as it left Thionville

for Germany. His request was granted and, as the French mechanician

looked on, "Ted" nursed the throttle as France was left behind.

GERMANY

A JUMP AND A MISS

A game of leap-frog had been in progress ever since there were any

number of railway operating battalions in the E. T. 0 . An outfit would

w_ork a territory for a while-things would be gotten _to running

smoothly-then a new outfit would come in or the territories of other

outfits would be expanded to cover the area- and the old outfit would

jump over a series of units to a territory closer to the front .

74

Having been deprived of the honor of being the first unit to operate

into Germany or across the Rhine, the 716th hoped to win the distinc­

tion of being the furthermost unit in the line of rail supply in Germany.

And it was nearly so. An advance detachment left Metz on May lst to

make reconnaisance on the assignment of territory from Stuttgart to

Munich. The main body, in its movement to Germany a few days later,

was to be detained on several occasions because bridges were not yet

repaired.

The 716th did not gain the distinction of being the furthermost

unit-·before facilities in Germany had been repaired so as to permit

main line operation, the assigned territory was changed by cutting off

the extreme eastern portion from Augsburg to Munich and giving it to

another unit, the 761st Transportation Company (Company "C" only).

The ?16th's territory, as modified, was between Ludwigsburg -and
Augsburg.

THOSE FRIENDLY GERMANS

Allied bombings and demolition of the retreating Boche had played

havoc with railroad facilities and equipment. Bridges had to be rebuilt
before main line operations could be inaugurated. But much could be

done-and was done- - -

When a detachment first moved into a German terminal- less than

10 days behind the retreating Germans-conditions were entirely diffe­

rent than those previously experienced in France. In the Paris, Aulnoye,

and Metz districts the French were always on hand with a warm wel­

come for their liberators and a ready_hand to assist in starting and

carrying on operations.

But Germany was a conquered land-the war was still in progress-and

the "Eisenbahnarbeiters" didn't know, at first, if they were expected to

work. So there just wasn't anyone on hand the first few hours as the
advance detachments went through the stations, ·shops, and yards, tak­

ing everything in and estimating what work must be done to prepare
for operation. In almost all cases the yards were severely damaged,

signals inoperative, shops wrecked, and other facilities certainly not

ready for immediate use. For the first time since railroading on the

Continent began, the "Eisenbahn" was paralyzed-"kaput", for the

time being, at least, in the full sense of the word.

Then the "Oberinspektor" would appear, somewhat timidly but with

German stubbornness, to see what was happening to the railroad. To his

surprise, he would be informed that the Americans expected the Ger­

mans to return to work immediately and that he was expected to extend

himself to effect their return. Local citizens who could speak English

or American (and there is a difference between the two languages) were

hired as interpreters-there were only a half dozen in the entire outfit
who could "sprechen Deutsch".

Obviously, the German railway workers were surprised at the atti­

tude of the American railroaders. They found them firm but n"ot oppres­

sive. They found them obsessed with a single idea- to get the railroad

running. And the Germans sensed that it was to their advantage to
cooperate-the sooner they got it running the sooner they'd be back

on the payroll.

LIFE BEGINS AGAIN

Very rapidly things began to shape up. The sight of the first switch

engine clearing up the yards seemed to be a signal to townspeople to

come from behind their white flags and shutters and make an attempt

at life again. As in America, the railroad was a vertabrae in the life of

the country--'-if the railroad was running there was no reasqn why other
things should not run.

Workers immediately in the vicinity flocked back to work. Word was

sent to those who'd sought refuge in the hills and small villages. Soon

the shops were going-track men were salvaging rails and repairing the

75

Corner: Switch crew on the
job at Augsburg

Below: H eilbronn Bahnho f

Middle: DP's w aiting for a
train-Ulm

Bottom: This is what was
left of Ulm station

Above: The main line

Circle: Hand signals

Below : An "electric"
on the head end

Insert: Brand new
diesel, direct from
the States

yards-electrical workers were picking up the overhead and reconstruct­

ing the catenary for electrical operation-signalmen were testing-work­

men in every category diligently went about their labors without

question .

VICTORY-AND MORE WORK

The GI railroaders heaved a sigh of .relief when hostilities came to an

end on May sth-V-E Day! The main body of the 716th crossed the

Rhine that day-good cause for the celebrations that were had. But no

letting up for the advance detachments that w'ere readying the railroad.

And no let-up on the part of the German railway workers-the inevi­

table had happened and it seemed as though they heaved a sigh of

relief, too.

There was no question of cooperation-the slightest wish of an Ame­

rican soldier was a command. In France there had been arguments at

times-there the railroads had been run on a "partnership" basis-ally

in conjunction with ally. In Germany it was supreme rule of the

conqueror-a considerable difference.

NORMALCY APPROACHES

Through freight service over the division as far as Ulm was inaugur­

ated the early part of May with steam power only.

On June 2nd the first sector of the electrified lines were put into

operation from Neuoffingen to Augsburg. June 15th saw the first

electric train operating from Ulm to Unterturkheim.

During the month of June the 716th was assigned the territory from

Heilbronn to Ludwigsburg, giving the unit a total of 139.5 miles of

main line trackage. It was during that month that leave train service

was inaugurated over the outfit's division.

Because most of the facilities were inoperative in the main classifica­

tion yard, Kornwesthe.im, it was necessary, at first, for the 716th to

utilize the yards at Unterturkheim for classification purposes. By August

the Kornwestheim yards were so% operative and the detachment at

Unterturkheim was moved to that location.

Men of Company " C" occasionally found themselves in critical

situations and performed deeds which were outstanding and heroic. On

May 28th ammo stored in cars at Beckstetten ignited. At great personal

risk and in the midst of exploding artillery shells, PFC Bobbie D. Snyder

made his way to within one cal""'length of the burning cars in order to

cut away the remaining cars, thus eliminating spread of fire.

LET THEM DO IT

When the outfit left Metz for Germany Lt. P. P. Fusser was dropped

as CO of " C" Company and Captain Howard C. Carmer took over as

company commander and the deployer of the company's advance detach ..

ments in Germany. At the outset, he made it clear that in all possible

cases the Germans were to do the work under American supervision.

So the Gis did as little of the actual work as possible-but some found

that directing was sometimes harder than

doing the actual work. Yard operations

from the start were almost exclusively

German but Gis were constantly there to

see that what was wanted was done prop­

erly. GI pilots were provided for practi­

cally every train operated. In reality, they

were not pilots but representatives of

Uncle Sam~there to see that military

supplies and troops were moved expedi­

tiously and safely. At first, road jobs were

exclusively GI but that soon was made a

German obligation.

Above: Tower, Esslingen

Below: Battalion Motor Pool-T/5 Lone, T /4 Bowman

THE TASK AHEAD

When the men of the 716th entered

Germany they anticipated a life entirely

different from that experienced in France,

Belgiu~, and Luxembourg. In those coun­

tries, freed from the Nazi oppressor's yolk.

the liberated peoples had not only been

grateful but were willing and ready to

cooperate with the soldier-railroaders in

the latter's methods of rehabilitation and

railroading. True, there had been some

differences at times because of languages

and customs but compared to the whole

they were minor. Certainly, there had been

but little difficulty in making friendships,

many of which were to outlast the war

and the life of the unit itself.

As the war in the European Theatre

came to an end the main body of the

outfit crossed the Ernie Pyle Memorial

Bridge over the Rhine. While there was

a bit of hilari~y and a few sporadic cele­

brations, thoughts chiefly were on the job

ahead. The Japs were still very much in

the picture so there might be need of a

great many of the railroaders in the South

Pacific. And, even though the Germans

had folded, a tremendous assignment in

~ailroading confronted the Military Rail­

way Service in Deutschland. Thousands of

tons of supplies had to go in for the Ar­

mies, captured equipment a.nd munitions

had to be transported to ports for ship­

ment to either the States or to the Pacific,

millions of "slave workers" had to be repatriated to their home

countries, and hundreds of thousands of troops shifted about in the

puzzling redeployment program:--

SETTING UP HOUSEKEEPING

In new surroundings and a strange atmosphere, the soldier-railroaders

set to work. Those whose duties were primarily in conjunction with

railroad functions set about rounding up civilians and readying the

facilities. Others secured housing facilities and established messes.

LIVING QUARTERS

It was not too difficult to obtain suitable quarters. Likely places were

inspected and application made to the Military Government for their

use. If M. G. detachments were not yet operating in the particul;u

area, the German proprietors or tenants seemed only too willing for

the Americans to move in and make themselves at home. Difficulty was

experienced only at a few locations where the devastation had been so

great that there was nothing but rubble. At Heilbronn, for example, it

was necessary to set up a mess and quarter the men in the station because

it was the only building in the immediate vicinity that was still above

the ground. A simila.r situation existed at Stuttgart.

At Ludwigsburg the detachment was billeted in a large private home,

much to the chagrin of the owner who had to move in with his neigh­

bors at the order of the Military G:wernment. Later, when it was

determined to open up the huge yard at nearby Kornwestheim, the

78

facilities at Ludwigsburg were abandoned and the men were quartered

in the renovated "Ledigenheim" quarters previously operated by the
railroad for bachelors. At Unterturkheim, too, a "Ledigenheim" was

pressed into service. Both hotels and private houses were utilized in

Plochingen, Geislingen, Augsburg, and Herrlingen. The house used at

Herrlingen was formerly the residence of the "Desert Fox", the late

Field Marshal Rommel. At headquarters in Esslingen, it was necessary
to requisition a schoolhouse, a "Ledigenheim", private homes, hotels,

and the facilities of a huge woolen factory. Even at the smallest detach­

ments, consisting of but two or three men, pretty fair accomodations

were found. Almost all the soldiers were satisfied with the living
conditions in Germany.

RECREATION AND FRATERNIZATION

There was no complaint about recreation during the first few weeks

as the problem of "getting the wheels rolling" occupied everyone's

mind. So, it was with nonchalance that the Army program of entertain­

ment, consisting chiefly 'of movies, was accepted.

The Army had imposed upon the soldier a rigid rule that there

would be no fraternization with the civilian population. It appeared at

first that such things as dances and a stroll in the park with one of

the opposite sex were out of the question. But not so-such association

was permitted with the DPs (Displaced Persons) who were awaiting

return to their own countries.

By the time most of the DPs had beerr"T'tpatriated the no·n-fraterniza­

tion policy was lifted to the extent that the only remaining ban was
the billeting of troops with Germans.

Direct association with the German population was of benefit to all.

It permitted the GI to be himself once again-the stringent restrictions

Above: Waiting for a clear board

Lef't: GI and German mechanic

w o;king together on a job

Below : Street scene, Esslingen

.•

Above: Modern kitchen, Esslingen mess ball

Below: Sgt. Owen jennings enters enlisted mens' "paradise"

on what he considered his personal liberties had been quite unpopular.

The Germans, in their contacts with the Americans, learned of America

and of democracy-something of which they were sorely in need.

ECONOMICALLY

Economically, the soldier was better off in Germany. Paid in Marks,

he found that the Mark was worth 10 cents in redemption value. But

the Mark to the Germans was worth in excess of forty cents and prices

were comparatively low. In France there was a serious inflation coupled

with an exchange rate unfavorable to the dollar. The soldier had to pay

two cents for one Franc. A haircut, for example, in Germany was so
Pfennigs, in France 7'5 francs- the difference between 8 cents and a

dollar and a half. In France, a liter of cognac was never less than 600

francs (12 dollars) while in Germany the same amount of cognac could

be obtained for less than 40 Marks (4 dollars). While the ravages

of war had left but few commodities to be purchased, prices for the few

unrationed things that were left on the open market in Germany were

found to be uninflated.
THE CLUBS

As the railroad was put in shape and everything started running

smoothly the men, themselves, took a hand at providing additional

entertainment facilities. At Esslingen, up on the hill, a Sergeants' Club

was established. Not to be outdone, the Privates and Corporals opened

up the "'5 -6~7 Club" in the downtown area. Detachments soon followed

the example, and clubs sprang up at almost all of the outside points.

Dances, floor shows, and other means of entertainment were common­

place, but only through the hard work of the several club managers.

SPORTS

Covered separately in this history is a record of the men's achieve­
ments in sporting activities. As in everything, the outfit was far from

being in an inferior class.

THE CBI

But the outfit was to see many changes. No sooner had they gotten

into the swing of things th:w.many of the men had to pack up duffle­

bags and head for France to join the 732nd R. 0. B. scheduled for the

CBI via a furlough in the States.

Then, on August 1 '5th, President Truman formally ~.nnounced the

conclusion of the war with Japan. The 732nd, practically at shipside,

its personnel with American dollars in their pockets, suffered dissolution.

Most of the low pointers who had been with the 716th found them­

selves passing back through 716th territory in Germany to Linz,

Austria, to become a part of the Army of Occupation.

MORRIS MOVES UP

With appropriate formality, Lt. Col. Morris relinquished command

of the 716th about V-J Day to go to the 707th Railway Grand Division

as its Commanding Officer. Pending the assignment of another per­

manent commander, Captain Charles J. Geidner headed the 716th with

·captain Howard C. Carmer stepping up as Executive Officer.

THE 716th HIGH-BALL

During the latter part of August another morale booster was con­

ceived and duly "activated;, on the 1st day of September:· On that day

appeared the first issue of "The 716th High-Ball", then called the

"Question Mark" , the unit newspaper that was to develop and take its

place alongside the important things that made life livable.

80

A NEW BOSS

The first issue of High-Ball announced the fact that Lt. Col. Jack

W. Buford was assuming command of the outfit, resulting in Captains

Geidner and Carmer being "bumped" back to their former positions.

In Colonel Buford's administration, many improvements were brought

about in working and living conditions. The members of the Battalion

were highly appreciative of their new boss .

REPLACEMENT POOL

More changes came in September. The 716th, without official designa­

tion, turned into a "replacement pool" for the Military Railway Service.

High point men were transferred to the 712th, 71Sth, 75'9th, 743th,

and the 741st, outfits that were scheduled for "early" redeployment.

There had been high hopes, that the outfit, as a unit, would be sent

home on a "first in-first out" basis, in the order in which the various

railroad battalions had been sent overseas. Now it was obvious, however,

that the only first in-first out deal would be in accordance with point

scores of individual men.

AWARD FOR SERVICE

On September 19th the 716th was presented with the Meritorious

Service Plaque for the period of railroading from February 1st to March

31st, when the outfit was under the ~mmand of Lt. Col. Morris. It
was the first official recognition of the outstanding work that had

been performed by them since operations had started more than a year

before.

EASING OFF

The passage of time meant easier work for practically everyone in

the Battalion. Most of the actual railroad work was performed by the

German employes under the supervision of Gis . It became possible to

operate in certain locations with very little supervision.

HOME THOUGHTS

The passage of time meant also more and keener thoughts of home.

Officers were constantly plagued with inquiries as to when the outfit

might be relieved of railroad duties and be shipped home. Homegoing

thoughts had originally stemmed out of the plan to return some 20,000

Below left: Entrance to Reichsbahn Hotel, Stuttgart

Below right: Sergeants' club, Esslingen
Left: Officers' club,

railroaders to the States just prior to the capitulation of Japan. The

war's end, however, terminated that program as suddenly as it had

started. The i-dea that a westward voyage might be in the offing

couldn't be stopped, though, and wishful thinking grew to almost a

demand for a return home. Criticism of the redeployment program was

plentiful.

REST CAMP

When the war ended the men of the 716th deserved a rest . .. and

so a rest camp was set up. Camp Tamalpais, situated in the hills 37 km

from Esslingen, was formerly used as a school for German youth.

Accommodations were. excellent. During a 3-day stay, a man was

treated to a type of hospitality reminiscent of civilian life. Entertain­

ment was left to the discretion of the individual. Deer hunting and

fishing were most popular. Good German beer was on tap. There was

no better place in Germany to rest than at Camp Tamalpais.

SHAPING UP

The 716th, resembling a "repple depple", apparently was to become

a 56-64 point outfit. At least, things were shaping up that way when

an order came through on November 3rd to transfer all enlisted men

with 55 or less points to the I 15th AAA Gun Battalion. It was anti­

cipated that the unit then would be filled to T/0 strength-(md rumors

from "usually reliable sources" had it that the 716th was scheduled for

shipping early in December.

BUSTED UP

On November 9th additional orders from Headquarters of the Mili­

tary Railway Service changed the entire picture. All but 167 enlisted

men were ordered transferred to various units. It meant but one

thing-instead of shipping home as a unit, the men of the 716th were

being scattered to the four winds while still in Europe.

BUFORD HEADS HOME

Lt. Col. Buford, possessor of 91 points, saw his hopes of taking the

716th home vanish. Having been eligible for discharge for some time

he promptly exercised his right and relinquished command of the or­

ganization. He started home-on November 16th. Captain Burton W.

Gibson, Executive Officer and former Adjutant, was advanced to the

position of Commanding Officer of the Battalion.

RAILROADING FINISHED

Effective at 2400 hours, 14 November 1945, the 716th ceased

active railroad operations and relinquished its territory to two railway

operating battalions that had been functioning in the areas contiguous

to that of the 716th. The 7 46th under the command of Lt. Col. Pruett,

extended its territory westward to Ulm, operating in conjunction with

the RBD at Augsburg. 752nd operations were extended eastward to

Ulm. That outfit, headed by Lt. Col. Triggs, took over the RBD at
Stuttgart.

THE END

Thus, the 716th dwindled to a skeleton of its former self. Left were

but a few officers and enlisted men, some of whom were of the original

From top to bottom:

Time for chow-Mess Hall, Esslingen

Lounge car, General Appleton's train-built by "B" Company

Schiller School, Esslingen

Stuttgart Yards

82

outfit. Going about the hum-drum tasks, they reflected upon rhe hap­

penings of the previous two years. It was with a feeling of sorrow that

they had seen their comrades leave. Like those departed comrades, they

would have preferred to stay together in the Battalion, to have gone

home as a unit. But the Army, in its infinite wisdom, had decreed

otherwise-and had chosen the "Army way".

The 716th may again be raised to T/0 strength, but it will not be

the same, for only in the heat of war can such comradeship and such

"know how" be forged and tempered.

It has been said, and truly so, that war is a terrible thing. Btlt it is

equally true that the efforts to obtain victory likewise have their

compensations. For out of the cauldron of tears and blood and sweat

have been born friendships and ass.ociations that the passage of the
years cannot destroy. The men of the 716th realized that only too

well, as trainload after trainload of their buddies rolled out of Esslingen

station, and disappeared into the distance. They knew, as only men who

"have been through the mill" can know, that the 716th - their 716th ­

could never die. Though the years will mellow thoughts and feelings,

the "old 716th" will live on ... as long as a single member of the

outfit remains alive.

A U T H 0 R S' C 0 M M E N T

It may be natural to boast of an outfit- to say. "This is the best

outfit in the Army." Many men thought that of the 716th. The pri­

mary duty of the authors here is not-to boast but to record. In our

recording we may not have been impartial-we are frank to admit we

loved the outfit, and are proud of its accomplishments. We know that

the 716th wasn't the best outfit in the ETO. And we know that it

wasn't the worst. We rather are inclined to think of the 716th as an

outfit capable of performing its assigned missions in creditable fashion

as a part of the ponderous machine that won a war. The officers and

men were average Americans, with their full share of virtues and faults.

They were comrades, buddies, that endured with one another-just as

men in other units endured with one another. One of our reasons for

having related this "Soldier-Railroaders' History of the 716th" is to

give to the men of the outfit a bare outline of their experiences so that

whenever they choose, they may reminisce and fill in for themselves the

detail and color so necessary for proper conception of the individual's

notion of the whole.

In undertaking to chronicle the life of the 716th, the authors were

mindful of their task. They realized it would be difficult even in­

adequately to portray the deeds and accomplishments of the unit,

without endeavoring to treat the ·matter in the light of individual

accomplishments.

All that could be done was to give a running history of the outfit

in which the work of the Battalion and its component companies are

described. In a few cases resort was made to individual incidents or

accomplishments-not for the sake of glorifying individuals-but because

they aided in highlighting the general record.

Although the element of time made it impossible to do justice to all

the individuals and incidents so worthy of attention, yet each member

of the 716th R.O.B. can well be proud of the part he played in the

successful completion of the Battalion's mission, and in the premature

ending of Hitler's Thousand Year Reich ... nine hundred and eighty­

eight years too soon.

83

From top to bottom:

"The Last Roundup"

Homeward bound-Esslingen station

Some fellows had to sw eat it out . ..

. . . while others w ere more fortunate

\ l
/ Vo history of the 716th would be complete if it failed to include

in its pages some mention of the widely-publicized incident which took
I>

place in Paris in November 1944. It is that part of our history which,

unfortunately, through volumes of unjustified publicity, made us c.on­

spicuous in the eyes of our fellow soldiers and in the eyes of those at

home.

It is not our purpose here to judge any act, great or trivial, which

remotely concerns the individuals involved, or the tribunals by which

they were tried. But this we do know ... those men were our comrades,

and from working with ~hem day and night, we know that they were

guilty of no serious crime or offense against the Government or their

fellow-soldiers. We do know that these men did their part towards

moving the supplies to the front, and winning the war. Since the time

of their trials almost all of them have returned to service and are

soldiering in harmony with the Army's highest standards.

The entire situation became a challenge to the 716th. lt was up to

the men who remained to do an outstanding job of railroading during

the critical ~ampaigns of last winter ... to demonstrate · that men CAN

achiev~. in spite of the most adverse conditions. Though suddenly

deprived of many of its essential workers, the ?16th did not- hesitate.

lt did not falter. Saddened but determined. it carried on.

We feel that no finer tribute could be given to an organization than

that paid by, Major General Ross. Chief of Transportation, in his lett~r

to the 716th . . . in addition to which we simply say:

</J' IIJ1~ea the roorll of our hanOe,

~ 0 Heauenly Father,

anO grant that our dforta

· to obtain the uictory·

in eo juat a cauae

may further aerue to bring

peace anO proaperitY

to a roaiting roorlO ,._

anO hope to the hearta of men.

BENEDICTION

Top, L to R:
Capt. Harry E. Beard; Capt.
Emanuel Lipschik~ Lt. Seymour
Lehrman

Left: T/ 5 Roland 0 . Clark and
S!Sgt. Donald C. Pittman

Below: Meet the Medics

Bottom: Lt. Lehrman gzves a
patient "the works"

THE 716THMEDICS

The officers and men of the 716th realize that they owe a debt of

gratitude to their Medics that can not easily be paid. They recogni:ze

this debt all the more because there was· a time when they had ho

medical detachment upon which to call for help; it was a most unhappy

situation. Men of the 716th do not even like to think of what might

have been had the going gotten really rough before the Medics joined

them. It was with a sigh of relief, fherefore, that they welcomed into

their midst, on October 15th, 1944; the nine enlisted men and two

officers from the Medical Corps.

From the moment that thef"'~rrived at 716th Headquarters, then at

Dreux, France, the Medics were kept continually on the go. They were

on call twenty-four hours a day, seven ·days per week, without let-up,

and they were called often. The job of preserving the health and treat­

ing the illnesses and injuries of 900 odd railroad~rs was complicated by

the fact that men were stationed at widely separated points. There were

times when detachments were to be found scattered over an area border­

ing the 300 miles of track for which the Battalion was responsible; far

too few Medics for the many detachments.

During the Battle of the Bulge when the 716th living cars, in the

railroad yards at Aulnoye, France, were strafed, the Medics proved

beyond a doubt both their competence and courage. Four men were

seriously injured. Before the air-raid was over, while an enemy plane

was still hovering overhead, the Medics administered first aid and

evacuated the wounded.

At times;· the men of the ?16th cursed the Medics, fer few indeed

enjoyed taking' the injections that the Army insists be administered

with relentless regularity, but the cursing represented no delp feeling

for the injections were not very painful and they forstalled much greater

anguish. The men realized that the Medics were seeing to__ it that the

best possible sanitary conditions were maintained at each of the detach­

ments and they were grateful. The consideration and skill with which

the injured and ill were cared for was and is appreciated.

86

THE UTOP KICKS"

The life of a First Sergeant is not a happy one. By Army standards,

he is well paid, but the responsibilities of his office weigh heavily on

his shoulders. The First Sergeant is the intermediary between officers

and enlisted men, and to him is del~~~ted the difficult task of relaying

orders and securing compliance therewith. But the "Top Kick's" job

doesn't end there. He must also represent- the enlisted man to his

officers, and take the part of the GI who brings a grievance or request

to his attention.

Although preoccupied with administrative duties, the First Sergeant

must keep in close touch with company activities, and be ready to offer

recommendations for improvements or changes whenever the occasion

arises.

On a Battalion level, the Sergeant Major is the counterpart of the

First Sergeant. He is the link between the men of the Battalion and

the administrative officers. Working directly under the Adjutant, he

relays orders and information from the Commanding Officer to the

various· companies.

The "Six Stripers" are the top ranki:trg noncommissioned officers.

Master Sergeant Donald W . Wolfe,

Sergeant Major

Left: ·
First Sergeant Emmett L. Battson,

Company "H & H"

Right :
First Sergeant M__ichael W. Dicke,

Company "A"

Left:
First Sergeant Leonard L. Fuller,

Company "B"

Right:
First Sergeant Carl F. Fleishman,

Company "C"

•••
Climaxing long months of traming and railroading, the 716th Railway

Operating Battalion came into its own when the orgam:~:ation was form-

ally presented the Meritorious Service Plaque "for superior performance

of duty in the performance of excepdonally diffxclllt tasks and for the

achievement and maintenance of a hig!J. standard of discipline."

The presentation, at the Scala Theater in fsslingen on Wednesday,

September i9th 194~, was made by Lt. Col. Greiner, Executive Officer

of the Second Military Railway Service, acting in behalf of Bris!'.General

Clarence Burpee. He lauded the personnel of the Battalion for their

achievements in railroading under the l:azards and difficulties encounter­

ed in more than a year's ·:;ervice in France, Belgium, Luxembou:g, and

Gennany. Greiner was not sparing in his praise of fellow raihoaders

who played such a valiant part in the war against the Nazi machine.

The man who had led the 716th during the period for which it was

cited. Lt. Col. W. C. Morris. Commanding Officer of the 710th Rail­

W<'.y Grand Division. recalled to the attention of his former command

their accomplishment; in Northern France and other locations. He WdS

emphatic in his statement that he want~d to be remembered as having

been a part of the 716th. He expressed· gratitude· tlxat the

was receiving recognition for service so nobly perfo:med.

Lt. Col. Buford expressed gratification over being privilrged to lead

an organization with such an enviable reputation. "It is with a great --
sense of humility and pride alike that I am permitted to take part in

this ceremony because I realize I have m no way shared in the e'!lrning

of it," he said, demonstrating again his frankness and qualities which

had brought to him the respect, of his command within few short weeks.

He made it clear that when the 716th departed for the Stares the entire

personnel could look back at its ' coforful history and be forev'er proud.

Although specific mention was made in the award of the months of

February and March 1945, in a large;- sense, the diligent and productive

labors of the Battalion from the time that it arrived overseas . were

recognized. Perhaps the men of the Battalion worked harder during

other periods than they did during February and March, certainly they

worked as hard at oth.er times, but that is not important as the only

reward for which they asked was the ultimate defe-at of the enemy.

THE 716TH HIGH BALL

Reconversion and redeployment were the primary interests of the

editors of the "716th High Ball" just as reconversion and redeploy­

ment were the foremost problems of Congress and the American people.

The editors were interested in keeping their soldier readers both in­

formed and amused. Editorially the newspaper was in no wise sterile.

It discussed vital problems forcefully, yet managed to stay on an even

keel. The editorials aroused interest in and promoted discussion on

topics important to soldier-citizens.

Sgts . . Bertilacci and Nutter editorialized about their newspaper thus:

"We want it to be just as free as the words 'Freedom of the Press'

imply. We know, of course, that we must stay 'on the reservation' so

there will be no danger of disturbing the orderly deployment program.

We helped to preserve the four freedoms for America and parts of the

world. Is there any reason why we should not be permitted to exercise

the rights which we helped to preserve? To deny us such rights would

be a transgression on our rights as American citizens and, in our mind,

ours is a citizens' Army." The editors ' wish was granted: they were

permitted complete freedom of action.

At the start the "High Ball" was little more than a bulletin covering

military news, health problems, announcements of church services

and of available entertainment. It discussed the Battalion's activities

in sports as well as the latest rumors on redeployment. Members of

the staff, anxious to keep their minds occupied while awaiting assign­

ment to a homeward bound ship, searched for work, hunted ways in

which to improve their "brainchild". To the newspaper were added

human interest stories and columns on the detachments' activities. Soon

a series of profiles were started of the.. officers and highranking non-coms

who had led the Battalion. The newspaper increased in size weekly from

4 pages, to 8 pages, to 16 pages, and larger. Maps were drawn detailing

Battalion territory from the time that operations in Europe were start­

ed. Recognizing the value of photographs, the editors used them more

and more extensively in each new issue.

The newspaper ran articles~Clearly punctuated by pictures, describing

the opportunities, the interests, the beauties of furloughs to such places

as the Riviera, Paris, and Brussels. The premature suspension of publica­

tion prevented the newspaper from finishing its series of descriptions of

each detachment. Features such as the "Question of the Week" and

letters to the editor, called "Griefs", were printed weekly. Reports on

the deta.chments and on sports became more extensive, so that they

alone covered more space than had been alloted to the whole first issue.

The "High Ball" prided itself on printing up-to-the-minute news and

printing it correctly. In that way, rumors about the Battalion were

almost immediately verified or proven false. The last issue of the "High

Ball", printed Nov. 14th, 1945, was a magazine rather then a news­

paper, because it carried so many articles of more than local interest.

The Battalion newspaper turned out to be more than something to

be read and discarded. The "?16th High Ball" was a chronicle of the

Battalion's activities in Germany, a handbook of furloughs and leaves,

a sports review, and material for nostalgic reminiscences on detachment

antics. Sets of the twelve issues became prized souvenirs.

Top Left: M/Sgt. Joseph R. Berti!acci, Editor

Center Right: T! 3 William P. Nutter, Associate Editor

90

The Orchestra

Biarritz University

P X, I and E,
SPECIAL SERVICE

Three departments concerned directly with the morale of soldiers are

Special Service, Information and Education, and Post Exchange. As

good morale is important in the Army, so these departments were im­

portant to the 716th R. 0. B.

Of first importance both during the war and afterward, when

men were awaiting redeployment, were Post Exchange rations.

When the outfit landed in France, rations were difficult to get for

there was a scarcity on the Continent and combat troops had top

priority. The Chaplain had to make special trips and exert all the in­

fluence of his office before he was able to procure for the Battalion

its first P. X. rations, three weeks after the Battalion landed in France.

After a short time, however, the 716th was able to draw rations weekly.

A truck service had to be set up so that the coveted chocolate and

cigarettes could be distributed to the detachments. It was an especially

difficult job locating the Company ''C" men who were almost always

on the road.

Various expedients were resorted to in an effort to fairly distribute

P. X. rations. In addition to the P. X. truck, a box car was used at one

time for rations. Another time, a tea room was converted into an

Exchange: While the Battalion was in Germany, a whole train, follow­

ing a strict weekly schedule, brought P. X. supplies to outlying detach­

ments . The train even had a barber shop.

It was not until after V-E Day that the Department of Information

and Education became important. Before then, the men of the 716th

had been too busy to be very interested in study. With the end of

hostilities, and the tapering off of responsibility for vital transport,

however, men felt an urge to better prepare themselves for civilian life.

To occupy their time while awaiting transportation home, some of

them turned to education.

PRES 'tNT'S

USO-Camp Show

WIN&S
verJordan

1B·VoJee Colored. C.holr
~tmm .~nMNnr 'l'ortl:~

In the short time that the I. & E. Office functioned, it sent a man

to England to study at Oxford, another man went to Paris to study

French Civilization. To the Biarritz American University the 716th

sent twenty-five men. Aside from the men who went away to school,

a good many men were interested in correspondence courses or in uni­

versity extension courses which they could take without leaving the

Battalion.

Other functions of I. & E. were taking care of subscriptions. to the

"Stars and Stripes" and assisting men interested in civilian jobs with

the Military Government. The I. & E. Officer was charged with interest­

ing men in the Regular Army, a task in which he had little success.

Special Service is charged directly with the maintenance of high

morale of the troops. A large measure of the credit for the high morale

of the men of 716th possibly during the war and certainly afterwards,

should be attributed to Special Service Officer, Lt. Cuccia, and the en­

listed men who worked with him, principally Cpl. Elgeroy Williams.

While the 716th R. 0. B. was at Metz, three U.S. 0. shows were

procured for the pleasure of its personnel. Later on, in Esslingen, three

more U.S. 0. shows were obtained. When athletic equipment was ac­

quired from higher headquarters, the men needed little urging to form

teams and leagues. The teams that they formed, by the way, were quite

successful. In Metz, weekly dances were held. As soon as a moving

picture projector was obtained, the cinema was brought to all the

major detachments. Here again there was the problem of dealing with

men spread out all over, but the problem was solved to the extent

that most of them had an opportunity to see at least one movie per

week.

Special Service was especially proud of the Battalion Band. To Sgt.

Howard Riggle goes the major part of the credit for the band which he

organized. It was a job locating instruments, but he did that too. The

716th says the band was the best non-professional six man band in the

European Theater of Operations.

The personnel of the 716th R. 0. B. are grateful for those moments

of enjoyment provided by the three departments. They are grateful for

those little extras, cigarettes, tobacco, candy, gum, etc. that were

provided by the P. X. When a man is in a foreign land helping fight

a war, when he has few comforts, small luxuries and relaxing recrea­

tion, which permits him to forget briefly both his job and his longing

for home, these "helps" mean a great deal to his morale .

SPECIAL

. ~SERVICE
£C!AL ~

PRt<ENl;

\JS()-(aiiiP SlloW
'[bONcWYorkond...,.­

Dr•cnall<tlil

1\&llt MUSl fMl
........ ~..Qdltinl;.,a~.dDfbJTib. .,

Etnl'Yil wnH•ms

.....,~~-~,.

WO'IO ··"·

Students' Quarters-Biarritz

P.X.Car-T! 5 C. E. Cooke

716th P.X.-ln person

J

I

American

Alcoholic drink made
from any one of the
following: potatoes,
corn, cherries, apples,
plums, or pears

barber shop

c' est Ia guerre

chewing gum

cider

cold

come here

don 't understand

eat

engine

engineer

everythin"
destroyed .
go

good evening

good morning

hot

how goes it

how much (many)

it is all the same

lousy coal

much work

no smoking

quickly

scram

slow

so long

station

stop

swell

track

walk

what are you doing

what's cooking

what's your name

what time is it

where is

yes

German

Schnaps
(shnahpss)

Friseur
(free-zer)
c' est la guerre
(say lah ghair)
Kaugummi
(KOW-guh.mee)
Apfelsaft
(AH P-f eel-zahf t)
kalt
(kahlt)
kommen Sie her
(KAWM-MEN zee hayr)
nicht verstehen
(nix fer-SHT AY-en)
essen
(ess-sen)
Lokomotive
(/uck-omm-ot-eev-uh)
Lokfiihrer
(LUCK. feer-rer)
alles kaput
(ahl-less KAH-PUT)
geh
(r.eh)
Guten Abend
(GOO-ten AH-bent)
Guten Morgen
(GOO-ten MAWR-ger)
he ill
(haiss)
wie geht's
(vee GAYTS)
wie vie!
(vee FEEL)
ega!
(eh-GAHL)
Kohle nicht gut
(kohl -luh nix goat)
vie! Arbeit
(feel AR-byt)
nich t r;wd:ten
(nix ROW-ken)

mach schnell
(MAK shnel)
rauss
(rauss)
Iangsam
(LAHNK-zahm)
auf Wiedersehen
(owf VEE-der-zayn)
der Bahnhof
(dayr BAHN-hohf)
halt
(hahlt)
prima
(prema)
Gleis
(glaiss)
spazieren
(SHPAHT-zeer-ren)
was machen Sie
(V Al!SS MAK-KEN

z.ee)
was ist los
(V AHSS ist LOWSS)
wie heiBen Sie

(VEE HAI-sen tzee)

wieviel Uhr ist es
(vee-feel OOR ist ess)
wo ist
(vo ist)
ja
(ya)

French

calvados
(kahl-va-dos)

coiffeur
(kwa-fur)
c' est Ia guerre
(say lah ghair)
gomme a macher
(gomm a mah-sheh)
cidre ·
(see-DRUH)
froid
(/ruah)
venez ici
(vuh-NAY-Z-ee-SEE)
non compris
(NAWNG KAWM-pree)
manger
(mahn-]AY)
locomotive
(luck-omm-ot-eev)
mecanicien
(may-ka-neess-Y ANG)
tous kaput
(tooss kah put)
allez
(ah-LAY)
bonsoir
(bawn-SW AR)
bon jour
(bawn-]OOR)
chaud
(shah)
comment p va
(kaw-MAHNG-sa-V A)
com bien
(kawm-B-Y ANG)
ega!
(eh-GAHL)
pas bon charbon
pah bong shahr-bong)
beaucoup travaille
(boh-koo trahv-i)
defense de fumer
(deh-fahnss duh few-

may)
vite
(veet)
parti tout de suite
(partee toot SWEET)
lentement
(LAHNT-mahng)
au revoir
(o ruh.VW AR)
Ia gare
(Ia GAR)
arr~tez
(ah-ret-tay)
tres bon
(tray bawng)
voie
(voah)
promenade
(prom-men-nahd)
qu'avez-vous
(KAH-vay VOO)

qu' est-ce que c' est
. (kess kuh SAY)

comment vous appelez
vous
(kaw-MAHNG voo-z-

ah-puh-lgy VOO)
queUe heure est-il
(kef U R ay-t-EEL)
ou est
(oo AY)
oui
(WEE)

94

Top to Bottom:

Teddy Black &ets set to slug one

Glen Jackson scores winning run
for the Esslingen softball crow n

A " heated dispute"

The softball "Champs" take off

to meet the opposition

The ?16th Railway Operating Battalion's participation ip sporting

activities has been spectacular ever since its activation in December,

194 3. Whenever the Battalion was represented on a softball field, it

came out on top. The first opportunity for the ?16th to show its ability

in softball came in the summer of 1944, at Camp Cushing, Texas. At

that time, the Battalion, though busily engaged in technical railroad

work still found time and opportunity to place two outstanding soft­

ball teams in the Red and Blue sections of the Fort Sam Houston 1944

Softball Tourney. These teams together made quite a name for them­

selves in that part of the country, because both clubs came out the

League leaders of their respective sections, making it necessary for the

"716th Reds" to battle the "716th Blues" to decide the Fort Sam

Houston softball championship. During the course of the season there

was much speculation in the Battalion, as to which team was the

most spectacular, the "Reds" or the "Blues", and each had its share of

enthusiastic rooters at every game.

The Red team was managed by T/ s John Bookshaw, and the team

captain was Sgt. John Tawney. This team lost only one League game in

the entire season, a close affair, to the SlOth M.P. Battalion by one

run, 5-4, but the team got its revenge, when they played the M. P.'s a

return contest with the result that the "Reds" unleashed all their power

to crush the Military Police ball club 17-5. The real threat to the Red

team in the League was furnished by the 18th Medical Lab. This team

was beaten only once during the League playing, when the 716th Red

team toppled them 3-1. The League season ended with the ?16th

Red team and the 18th Medical ten having identical records, necessitat­

ing a playoff game- which likewise resulted in a 7-7 tie. It was a

thrilling extra inning game, with the lead changing hands a number of

times all through the game. The Red team tied the score in the bottom

half of the eighth inning, when Tawney stole home. However the 18th

Medics had previously broken the deadlock in their half of the same

inning when they tallied two runs to take a 7-5 lead. The game was

called off because of darkness and so another game had to be staged.

That game was played before a good crowd, and the Red team of the

716th won the game 2-0, behind the brilliant pitching of Teddy

Harwazynski of Co. A, thus giving them the Red section title, plus the

chance for the League crown and the beautiful trophy which went to

the Fort Sam Houston champions.

Now, for a look at the Blue team's accomplishments . The "Blues"

started out very swiftly, capturing the first three games, but then went

into a slump, largely because the stars of the team went home on fur­

lough, resulti ng in their "taking a licking" in the next two games. The

35th Medical Co. was at the top of the Blue section throughout most

of the season, and they appeared a sure-win for the Blue section honors.

However, the 716th Blue team, under the able guidance of T I 5 Jimmy

Lacertosa, fiery manager, never gave up and played spirited softball to

finally catch up to the 35th Medics . One particular ball game in which

· the Blue team showed their "never die" attitude and team spirit came

when the aggressive Blue team was playing the 25th QM Bakers with

the score 7·-0 against them in the fourth inning. If the Blue team had

lost this game, they would have lost the chance of capturing the Blue

section title, so things looked pretty dismal. Suddenly in the top half

96

of the fifth inning, the Blue team's bats started to boom, especially the

big stick of T/4 Glen Jackson of Co. B, and sparked by Glen the team

totaled up eight runs in the next three innings, to win the game 8-7.

The stage was thus set for another crack at the 35th Medical Co., who

had previously administered the Blue squad a bad beating, 9-1, during

the early part of the season. As a result of that triumph against the

25th Bakers, making 8 wins and two setbacks, for the "Blues", the Blue

section standings, like the Red section's, came out a standstill between

the Blue team and the 35th Medical club. It wasn't long before these

two teams tangled, and again it was a pitcher who figured in the

victory. The Blue team won the game 4-0, behind the strong right

arm of Sgt. G. E. Davis of Co. C, who blanked the Medics, yielding

them only four singles. And so the 716th Blue team was the Blue section

winner, and it looked forward to its Championship battle with the

716th Red team.

The morning of the big day of the game was spent by all the ball­

players in their quarters and on their bunks, just like big leaguers

taking it easy before the "game of the year". The game that day was

one of the most exciting ever played in the big ball park in Fort Sam

Houston. The contest was witnessed by the whole Battalion, the ap­

proximate attendance being, according to the Fort Sam Houston "Bla­

zon", approximately 1,500 persons. W.hen it is considered that the

St. Louis Browns, in one game during the same year, drew only 700

cash customers, it will be seen that the 716th set records in attendance

as well as in railroading and softball. Here is the line up for the two

teams as they played this championship game.

*

RED TEAM: BLUE TEAM :

Tony Romano scf Hal Vandiver ss

Nick Tanella ss Roy Herman lb

Marty Snider If Bill Anderson If

John Tawney 3b Glen Jackson 3b

Eddey Humphreys lb Dan Pitarro 2b

Candy Candello 2b Robert Rogan c

Clifford Fisher cf Clyde Ragar scf

Eddey Hobbs rf Jerry Grant rf

Odell Kirkland c AI Priato cf

Teddy Harwazynski p G. E. Davis p

*

Major Marlin threw out the first ball and the battle was on. The

Red team "broke the ice" by scoring two runs in the top half of the

third inning, the most telling blow being a long double by "Skip"

Tanella. The Blue team came roaring back in their half of the third by

tallying one run and so the score stood at 2-1, Red teams advantage.

at the end of three innings. The score remained · that way until the

hectic ninth inning, because in this frame both teams supplied the

fireworks . The Red squad started the rumpus by smashing over tour

big runs as a result of a tremendous triple over Andersons' head in

97

Top to Bottom:

Sieverding smashes a hard one

43rd Ordnance batter gets ready to
swing on one of Shea's fast ones

A close one at first-and Zipperer

is safe

43rd Ordnance shtgger steps ot:t
of the wav of Shea'.< ball

left field by Marty Snider, the bases being all filled with "Red" players

at the time. Marty climaxed his drive by coming in to score the fourth

run himself. In the bottom half of the ninth, with the score 6-1 against

them, the Blue team came fighting back to score three runs, but they

ran just a bit short, and the ball game ended with the 716th Red team

winning 6-4, and becoming the Fort Sam Houston Champions.

As a fitting tribute to the new Fort Sam Houston champions, the Red

team was presented a beautiful Trophy. Manager Bookshaw turned the

award over to team captain Tawney, who then gave it to Major M:;ulin,

Commanding Officer of the 716th. Each player on the Red squad.

received a beautiful gold softball pin and the Blue team runner-ups

received silver softball pins. Besides the Fort Sam Houston Trophy, the

Red team was given another trophy by the Coca-Cola Co., and also each

Red player was awarded another pin. And so ended one of the brightest

records ever chalked up by softball teams in Fort Sam Houston.

After the Fort Sam Houston League was won by the 716th Red team,

the FSH Special Service Officials and the combined unit managers

represented in the league chose the most outstanding players, which

individuals would represent Fort Sam Houston in the San Antonio USO

League. They were called the "Fort Sam Houston All-Stars" . The

"All-Stars" squad was dominated by 71 6th men, Nick Tanella, Red

Humphries, AI Priato, Tony Romano, Marty Snider, Teddy Harwazynski,

and John Tawney. Every man gave a good account of himself while

playing with the All-Stars, but they had to withdraw from the team,

because the 716th ROB had work to do in Europe.

When the 716th ROB first entered the ETO, sport participation was

out of the question, because of the tremendous railroading tasks that

confronted the battalion. But after eight months of toil and strife the

battalion's sporting" activities came into the limelight again. It was

while the battalion was stationed at Metz, France, that the 716th

Special Service;-under the -direction of Cpl. E. Williams, organized a

softball team which played other units in the surrounding areas of Metz,

and as usual, the team came o,w: on top in almost every encounter.

It was in Esslingen, Germany, that the 716th captured another crown

in softball. The battalion was represented in the Seventh Army Softball

League and, when it was all over, the ?16th came out victorious to add

another accomplishment to those achieved in both railroading and

sports. The softballers started off on the right track to win their first

game in the league when they whipped the 9th Air Group Squadron

6-5 behind the smooth twirling of Martin Coon. It was the first game

Martin ever pitched in his softball career, and it was a significant

success for Coon. Coon had been playing fi rst base all the Lme, befoce

T op to Bottom:

Roy Herman gets ready to swing

There's the s·wing-and he connects!

T he "Ball Club":

Kneeling, L to R : Grant, Vandiver, Snider, Lone, Seatoll, H assen

Standing, L to R : Zipperer, Black, Shea, Seiverding, Nuckels, Coon, Her­
man, Jackson, Davis, Williams

98

the league opened, but he came along in the pitching department to

aid the team in winning the league. In the team's second encounter in

league play they were beaten 4-3 by the 143rd AAA Battalion. It was

"Hard Luck" Bob Shea who was losing twirler in this game. Bob pitched

brilliant ball all season, but came out on the short end in almost every

game. He was credited with losing three games that the team threw

away on errors. It seemed that whenever Bob pitched, the team would

go on an "error spree" ; everything would go wrong, so Bob would be

beaten in games where he allowed the opposition but three or four

hits. Bob proved that he was the outstanding pitcher of the league when

he won the most important game of the season, the championship

contest between the 716th and the 4 3rd Ordnance Battalion. The rail­

roaders were victorious, 2-1. Of the ten league games the 716th

triumphed in seven. Each of the 716th three setbacks was a hard fought,

close game in which bad breaks tipped the scales in favor of the opposi­

tion. When the pressure was on, the team . did come through, a fact

that was proved in the affair between the 716th and the Ordnance.

ln this game Shea yielded only three hits, which, coupled with the

clutch hitting of Ace Acevas, made victory possible, thus assuring them

of the league title. The first three innings were held scoreless. In the

fourth frame, the batta"lion team scored its initial counter, on a single

by Snider; he came trotting in on a l~~ double by Glen (what again)

Jackson. The 43rd came back to tie the count in their half of the fourth.

Three more scorless frames for the two clubs brings us up to the eight

inning when Russell Seaton started things off by taking a stroll to first

base, (compliments of the pitcher). He advanced to second when speedy

Hal Vandiver legged it to first on a pitcher' s error. Then came Acevas '

clutch hit, a clean single to center, which brought Seaton racing in

with the run that gave the 716th Railway Operating Battalion another

crown in softball, the Esslingen Softball Champions. The champion

team was managed and captained by Pfc. Charlie "Baldy" Davis. It

was Charlie's leadership and aggressiveness that paced the team to

success in the league. "Baldy" took over the manager's reins when the

team first entered the league and rapidly moulded it into a solid run­

scoring machine. Charlie used his head to good advantage out on the

ball field as the tournment progressed; he proved that he could handle

ball players.

As a reward for victory, the ballplayers were given a chance to go

to the Riviera on pass, a trip sponsored by the Seventh Army Officials,

who were the organizers of the Esslingen league. Transfers hit the

battalion like the Atomic Bomb hit Japan so most all the ball players,

transferred to other units, were unable to make the trip to the resort

center. The team still had the crown and the title as Esslingen Softball

Champions ; that's what really counted the most.

Top to Bottom:

Cage game between H eadquarters crew and Co. A " Swish Kids"

A tense moment in any man's game

Hoop action between H & H " Phantom Crew" and Iooth Div ision

99

Top to Bottom:

PFC joe Siegel on
his favorite horse.

Ping-pong action

in Headquarters
Day Room

Russo and Romano
squaring off in a
fast game; Co. A
recreation center

Here is the list of players who captured the title in Esslingen, playing

outstanding softball all season. They succeeded in upholding the

716th' s grand record in sporting activities.

*

1. HAL VANDIVER, SS-Best shortstop in and around Esslingen.

What ground those legs covered!

2. TONY ROMANO, SCF-"Kid Lightning" on the bases. Depend­

able fielder and a fair hitter. Always in there fighting !

3. ALLIE HASSEN, UMPIRE-Our roving arbitrator. Umpiring is

right up Allie's alley, any place, anytime, where you can holler!

4. "ACE" ACEVAS, OF-Always there when you want him; on the

ball all the time, meaning softball.

5. GLEN JACKSON, 3B-A manager's dream ball player, plenty of

power at the plate and a brilliant fielder.

6 . RUSSEL SEATON, 2B-A great defensive ball player; also quite

a lad with the stick.

7. CLARENCE SIEVERDING, OF- Our "Charlie Keller" at the plate.

He has plenty of speed out in the green pastures.

8. TEDDY BLACK, IF-Has plenty of speed around the keystone

sack and is dependable with the wood.

9. BOB "JOHNIE" SHEA, P-Our unorthodox tosser, cool, relaxed

and collected in the tough spots. Has plenty of determination

and twirls with everything he has got.

10. JERRY GRANT, OF-A swell fly chaser who is always out there

to win.

11 . ROY HERMAN, 1B- Our lanky colorful first sacker who thrilled

everyone who saw him in action. Has beaucoup team spirit.

12. MAR TIN COON, P-Ow-, converted first baseman who tossed

superbly all season. Has great promise and plenty of stuff on

the ball.

13 . GREEN NUCKELS, C- Spirited receiver who kept the chatter up

constantly.

14. CHARLIE DAVIS, MGR- Much of the success of the ball team

was due to "Baldy's" guidance, leadership and field strategy.

15. MARTY SNIDER, OF-Was the team's slugging star. He held his

own in the outfield.

16. SEVER LONE, OF- "Kid Clutch" himself. Drove in many tallies

when it counted. The "Ted Williams" of the 716th team.

17. RAY ZIPPERER, C-The teams aggressive catcher who deserves

credit for the pitchers excellent tossing. He has a swell throwing

arm and is always on his toes.

Left : Trophy presented to T /5 Don Otto, champion ping-pong player of

the 7 r6th

100

18. ELGY WILLIAMS, ASST. MGR.-Supplied the team with excellent

playing equipment and entered the club in the league. He also

aided Davis in handling the champions.

*

Beside Softball, the 716th ROB was well represented in other fields

of sports. One outstanding achievement is credited to Antonio "Jockey"

Aragon, who sparked the other 716th entrants in the Esslingen Horse

Show, sponsored by the 6th Corps. He captured for the 716th first

place in the Show, adding another honor to the battalion's star-studded

record. Aragon is highly esteemed as a horseman, having won many

trophies back in the States. Other 716th personnel who starred in the

show were S/Sgt. Bob Ammonds, Pfc. May, Pfc. Siegel, and Pvt. Martin

Martinez. They all deserve a lot of credit for the job done at the

show. Other units represented in the show were the 6th Corps and

1 oo Division.

After the softball season in Esslingen ended, Special Service organized

a battalion ping-pong tournament. The first eliminations were held in

Esslingen on one table located at Battalion Supply and another one at

Co. A Billets. In the first round most of the favorites came through
,_

as was expected. The most thrilling match was the one between Monroe

Goldfinger and Hal Vandiver, with tricky "Goldy" finally winning out.

Other first round results saw Antonio Aragon best Don Merriam,

Wilbur Carpenter defeat Gerry Grant; Emerick oust Baldy Davis in two

close games 21-18 and 21- 19; . Don Otto, the pre-tournament favorite,

have an easy time beating Sgt. Dulka. Although "Hup-Hup" really tried,

Lopez came through to beat out Ace Acevas. Jimmy "Smily" Atchinson

beat T/5 Campbell ; and another favorite, Walter Lalatin, easily elimi­

nated Whitey Sieverding. Maif man Bevard joined the first round victors

by downing Walker of the medics; Sam "Shoe" Indiviglia took time

out from the Engineering Department to come through victorious over

Jerry Wilkens; and Roger Bigler knocked out "SS" Williams. At the

same time the various detachments of the battalion were holding

similar matches to determine the men best qualified to appear in the

grand finale on September 24th, 1945. From Esslingen. the men who

qualified in th~ playoffs were Goldfinger. Otto, and Lipkin. Goldfinger

later dropped put of the tournament because he was transferred to

another outfit. In the tournament at Ulm, Johnny Bartinichak took top

position. Two men were chosen from the other four detachments of

Kornwestheim, Geislingen, Ludwigsburg and Augsburg. When the

tournament ended, the "champion of them all" was T/ 5 Donald Otto,

of Battalion Supply.

And so the organized sporting events of the Battalion came to a

close. Informal games of various kinds continued to occupy the time

of sports enthusiasts, but time and redeployment had taken its toll of

"big time" games.

Right: Championship plaque presented to Co. C. "Wizards", together with
individual miniature basketballs for each team member

101

Co. A "Swish
Kids"

'Front, L to R:
Hisson, Novak,
Romano, T anella

Rear, L to R :
Graham, Indi­
viglia, Welch,
Prather, Williams

Co. B "Hoopsters"

Front to rear:
Stratton,Grinnan,
Barr, Hanson,
Green, Opalich,
M ialicik , Dem­
shki, W aisa, An­
derson

Co. H & H
"Pihantom Crew"

Front, L to R:
Otto, Atnip, Ge­
orge, Sniegow ski

Rear, L to R :
Hartley, Leslie,
Briggs, Navarra

Front, L to R :
Kiser, Campbell,
Shea,M cCullough,
Cunningham

Rear, L to R:
Maxwell, Fowler,
] ellison, Napier

(Not in picture:
Sexton, Pia,
Noona~, Watson)

...

..

As the story of the 716th draws to a close, and the reader closes the book with a reminiscent
far-away look in his eyes, thinking of associations and memories evoked by the brief narrative in
the foregoing pages, the Staff feels that it will not be out of place here to make mention o~ some
of the features embodying the History : features that might not be noticed at first glance, but
which nevertheless consumed much time and effort to make this book worthy to be representative

of the high standards of the 716th.
The paper on which the History is printed is the best that could be obtained. Typesetting was

done in "Trajanus" style-the newest German type , designed in 1939. Design, layouts and art were
the work of one of Germany's top notch artists, Mr. Joe Mueller, of Cologne and Stuttgart. Pho­
tographic work was done by one of the foremost photographers in Germany, Mr. Breuer-Courth, of
Stuttgart. All in alL the most expert craftsmanship went into the engraving, printing and binding
of this history. Sharing the enthusiasm of the Staff, the various civilian firms outdid themselves
in creating a worthy souvenir of the 716th. As an example of the excellence attained in the print­
ing art , witness the full-color title page, transformed from an original black-and-white snow scene.

The Staff will have many memories of the difficulties and exasperating delays encountered in
making up the book. Such things as lack of materials , forcing expeditions to be sent out all over
Germany to procure paper, cloth, engraving plates, chemicals, etc.; a constant drain on civilian
manpower caused by requisitioning of labor for street cleaning and woodchopping purposes; · a
shortage of vital electricity due to a power conservation plan which eliminated three days out of
each week; and over alL the dangling sword 'of an uncertain time limit for completion of the job.
creating an atmosphere of suspense ami tension. Literally, the Staff had one eye on the clock and
the other on the calendar. Nothing was available: everything had to be located and collected. Even
the cardboard for the covers and the mailing boxes had to be manufactured to order.

All this, added to the vagrancies of an overworked Opel sedan, with a chronic flat tire and
bad carburetor, made the publication ·of the History a memorable event.

The Staff wishes to express its appreciation to everyone who in any way contributed to the

making up of the History, through photographs, data, etc. Also, the work of Lt. T. A. Fante, who
pioneered the original planning of the book, is acknowledged.

It is debatable whether any mention should be made of the gallons of black coffee consumed
during the wee hours, when the authors collaborated in writing the foregoing pages; nor of the
innumerable "bull sessions" into which the evenings usually degenerated about 4 AM, spurred
onward by some chance recollection hidden between the lines of the narrative.

Seriously, though. the Staff does not wish to appear to be giving itself a "pat on the back" ;
but has mentioned the above events to bring the reader the thought that, in spite of difficulties and
delays, the 716th. as always, "delivered the goods" ... on time .

THE STAFF

WILLIAM P. NUTTER, Editor-in-Chief

VINCENT O'CONNOR, Associate Editor

PAUL GRAHAM, Associate Editor

GEORGE E. DAVIS, Associate Editor

RICHARD G. UNGER, Associate Editor

ANTHONY D. ROMANO, Sports Editor

LEONARD L. FULLER, Business Manager

*
WILLIAM R. O'NEILL Officer in Charge

The Staff-hard at work

103

TECHNICAL SUPERVISION : JOE MUELLER-DALHEUSER

PHOTOGRAPHS : C. BREUER-COURTH

PRINTING: BELSER-DRUCK

ENGRAVING: E. SCHREIBER

OFFSET/ENGRAVING : A. SCHULER

BOOK BINDING : R. WENNBERG

ALL IN STUTTGART

ABBOTT, BRICE, G.,
1 S12, Jonguil Terrace,
Chicago, Ill.

ACEVES, JESUS, 0 .,
Parker, Arizona

ADAMS, ROGER, F.,
209 Spicer St.,
Akron, Ohio

AGDERN, EDWARD,
1414 Shakespeare Ave.,
Bronx, N.Y.

ALDRICH, THEODORE, W..
221 So., 13th St.,
Salt Lake City, Utah

AMMONS, ROBERT, W ..
10 Powhatan St.,
Alexandria, Va.

ANDERSON, JOHN, R.,
· Kesterwood Drive,
Knoxville, Tenn.

ANDERSON, ORIS, 0.,
722 North, 14th St.,
Milwaukee, Wise.

ANDREWS, NORMAN, G.,
2310 South Port Ave.,
Chicago, Ill.

ANTHES, NICK, S.,
11 s Lock St.,
Akron, Ohio

APPLE, JIMMIE, L..
Route 1,

Havana, Ark.
ARCUS, ROBERT. G ,

2 815 Berteau,
Chicago, Ill.

ARMON, JOHN, S ..
596 Putnam Ave.,
Cambridge, Mass.

ARNSMEYER, EDWARD, T ..
529 S. Broadway,
Santa Ana, Calif.

ATNIP, LOGAN, C.,
Box 185,
Marmaduke, Ark.

BABINEAU, WALTER.
Box 280 Janoad, Minn.

B.~ILEY, GROVER.
3039 Hancock St .,
San Diego, Calif.

BAKER, DEWEY, B ..
316-S. 4th St.,
Hamilton, Ohio

BAKER, KENNETH. J. J.,
Apt. 9 Weiler Homes,
Toledo, Ohio

BARNHOUSE, ROLLIE,
4211 a Red Bud Ave.,
St. Louis, Missouri

BARRETT, EDWARD. J. W.!
3 9 Buckley St.,
Port Jervis, N.Y.

BARRINGER, WILLIAM. E.
1645 N. 17th.,
Hickory, N.C.

BATTSON, EMMETT, L..
247 Tilney, Ave.,
Griffin, Georgia

BEERY, ROBERT, F.,
1413 Electric Av~ ..
Box 124,
Seal Beach, Calif.

BENDER, EDWARD, J..
1140 Moorlands Dr.,
Richmond HGTS, Missouri

BENTON, JAMES, C..
Oak St.,
Orland, Ill.

105

ROLL CALL
COMPANY H&H

BERG, ARNO, W.,
631 Stimson St.,
Detroit, Mich.

BERRIER, JOHN, M ..
Potts Camp, Mississippi

BERTILACCI, JOE. R ..
752 Delaware Ave.,
Youngstown, Ohio

BIGLER, ROGER, F.,
407 S. Main St ..
Anna, Ill.

BLAIR, HARRY, J. ,
2239 Calumet Ave.,
Chicago, Ill.

BLIGH, HARRY, G.,
1209 Kayton Ave ..
San Antonio, Tex.

BLISS, FLOYD, C.,
Newlebanon, Ohio

BOCHMER, ROY, E ..
55 Church St.,
Nutley, N.J.

BOOTH, HARRY, M.,
Route 1,

Ewington, Ohio
BOWMAN, DAYTON, K ..

2456 Hoge Ave ..
. ~e-ranite City, Ill.

BRAGG, FELIX,].,
415 Tilley,
Jachsonville, Tex.

BRANCOLI, JULIO, J ..
3206 Delaware Ave.,
Richmond, Va.

BRASWELL, JACK, W ..
Box 24 Sanagan, Mo.

BROWN, GEORGE. F ..
310 Battle St.,
Talladega, Ala.

BROWN, LESLIE. 0 ..
English, Indiana

BUCK, WILLIAM, P ..
Route I,
Liberty Hill, Tex.

BUFORD, JACK, W.,
3611 Fulton St. N.W ..
Washington, (7) D.C.

BURDEN. ROBERT, L..
Chetopa, Kansas

BURNS, CHARLES. M.,
807 N. Jackson Ave ..
Clinton. Ill.

BUSBY. FRED, N ..
421 Kirkwood.
Abilene, Tex.

BUTLER, LAWRENCE, J ..
60 Tower Place,
Yonkers, N.Y.

CAMARENA, MANUEL. M .. Jr ..
1614 Madison St.,
Gary, Indiana

CAMPBELL, ROBERT, W ..
418 E. Maumee St ..
Adrian, Mich.

CANNON, JR., CLARENCE. S ..
5800 Nampton Blvd ..
Norfolk, Va.

CANTERBURY. CHESTER. F..
384 E 183rd St.,
Bronx, N.Y.

CAPPELLER, FRED, J ..
W. Main St .,
Centerville, Ind.

CARR, PATRICK, L.,
3423 Hynds Blvd.,
Cheyenne. Wyoming

CARR, WALTER, A ..
1057 Oak,
Abiline, Tex.

CARRASCO, MANUEL, G ..
Coachella, Calif.

CARTER, DONALD," A.,
301 Benton St.,
Joliet, Ill.

CARTER, JAY, W.
1913 NW 24th St ..
San Antonio, Tex.

CHADWICK, LONNIE, L Jr ..
1 ooo Hill St.,
Oklahoma City, Okla.

CHAMBERS, SAMUEL, R.,
1812 Edison Ave.,
San Antonio, Tex.

CHRISTENSON, JOHN, 0 ..
428 N.E. Fremont,
Portland, Ore.

CHURN.EY, JOHN, S.,
503 Coal St.,
Streator, Ill.

COLE, MARSHALL. R.,
1413 E. Main St.,
Bridgeport, Conn.

COLLETT, CHARLES, J.,
121 County Rd.,
Evanston, Wyoming

COLLINS; MYRELD .. R ..
RFD 1,
Clearwater, Kans.

COLLINS, ROBERT, D.,
2815-E-10 St.,
Sioux City, Iowa

CORIROSSI, FRED. F.,
1512 W Jefferson St.,
Rockford, Ill.

CORONADO, ROSALIO.
2213 Lee Ave.,
Houston, 10, Tex. ·

CROWDER, VIRGIL. C.,
Owensville, Mo.

CURRY, FRED,
38 McNutt Ave.,
Albany, N.Y.

DAVIDSON, JASPER, L..
Address unknown

DEITZ. SAMUEL, J.,
C/o Roger Bell,
Ellicott City, Md.

DILLINGHAM, MERRICK, R ..
Box 731,
Barstow, Calif.

DI MARCO, ROSARIO, R ..
1030 S. Winchester St.,
Chicago, Ill.

DODD, HARRY, M.,
606 W. Garland, St.,
Paragould. Ark.

DOMINGUEZ, JESUS, 'K ..
Box 4,
La Crosse, Kans.

DOUGHERTY, CECIL, B.,
504 2nd. St.,
Altoona, Pa.

DOYLE, THOMAS. A.,
90-24 143rd St.,
Jamaica, N.Y.

DOZIER, JOE, V ..
Marathon, T~x.

DRAHOS, LAWRENCE, M.,
1410 6th Ave.
Belle Plaine, Iowa

DUDLEY. WILLIAM, S.,
909 Blackburn Ave ..
Ashland, Kentucky

DUPAY. JOSEPH,
2423 6th St. NE ..
Minneapolis, Minnesota

DURBIN, THOMAS, A ..
987 Emerson Ave.,
Detroit, Mich.

DZIERZANEWSKI, R. E ..
13 Petersen St.,
Buffalo, N.Y.

DZIUK, CHARLES, E.,
Rt. L
Elk River, Minn.

ECKMAN, ROBERT, W.,
783 N.· Pascal Ave.,
St. Paut, Minn.

EDSON, FRANK, F.,
315 N. Gainsboraugh,
Royal Oak, Michigan

EHLKE, EDWARD, 0 .,
91 5 American Ave ..
Waukesha, Wisconsin

ELLIOTT, CLEO, W.,
1208 W. Alabama
Durant, Okla.

ELMS, HOWARD, W ..
24 7 8 Baker St.,
Baker, Oregon

ERWIN, LOWELL. H ..
1906 Oak St.,
La Grande, Oregon

ESTRADA, JESUS,
Box 32,
Keene, Calif.

EVANS, LEVI. W.,
3108 LeRoy St.,
San Bernardino, Calif.

FACCIANL RUDOLPH, E ..
7638 Lamson Ave ..
Detroit, Mich.

FALTZ, ELLSWORTH, E.,
3101 N. 7th St.,
Milwaukee, Wis.

FANTE, THOMAS, A ..
676 Geary St.,
San Francisco, Calif.

FEEMAN, BENJAMIN, L., JR.
44 W. Fifth St.,
Mansfield, Ohio

FERRO, JOSEPH,
2301 Cambrelling Ave.,
New York. N.Y.

FESLER, HOWARD, D .•
RFD 1,
Millersburg, Ohio

FISHER. CLIFFORD, W.
2900 Woodrow Ave.,
Cincinnati, Ohio

FLOWER, WILLIAM, T.,
Walton, Kansas

FOLLENDORF, ARNOLD, G ..
4319 S. Mozart St.,
Chicago, Ill.

FORSYTHE, HOWARD, L..
1306 Columbia Ave ..
Sheffield, Alabama

FYKE, DALE, E.,
Mansfield Ill.

GAFFNEY, ROBERT, J.,
115-01 Farmers Blvd.,
St. Albans, q., N.Y.

GALLIHER, GEORGE, H .,
Rt. 5, Box 573,
Tucson, Arizona

GAMBLE, MEL YIN, E ..
565 Union St.,
Springfield, Mass.

GARD, HAROLD. E ..
Nickle Plate, Paxton, Ill.

GAYNOR, JOSEPH, P.,
18 8 S. lith St.,
Newark. N.J.

GEBEL, KURT, M. ,
229-120th St.,
Rockaway Beach L.L N.Y .

GEHRINGER, FREDERICK, E ..
Rt. 2, Box 249,
Ashland, Kentucky

GEIDNER, CHARLES, J.,
Dollar Savings & Trust Co. St. ,
Youngstown, Ohio

GELLER, DAVE,
118 Green St.,
Springfield, Mass.

GEORGE, LEONARD, J ..
Box 73 , Station C.,
Clarksburg, W.Va.

GIBSON, BURTON, W.,
221 s S. Blvd.,
Houston, Tex.

GIRARDIN, MAURICE, H.~
31 Albany Ave.,
Hartford, Conn.

GODFREY, HERMAN, E ..
225 N. 5th St.,
Dupe, Ill.

GOLDING, RUTLEDGE. B ..
Rt . 1, Box 368,
Pine Bluff, Ark.

GORDY, ALVA, L.,
Box 3172,
Grayson, La.

GOTHARD, ARTHUR, W ..
. ,3609 2nd Ave., W ..
Hibbing, Minn.

GOULD, HAROLD. G.,
' 491 Crescent St.,

Oakland, Calif.
GOULET, WALLACE, M.,

733 1st Ave.,
Berlin: New Hamshire

GOWDEY, JOHN, M.,
RFD No . L
Wiscasset, Maine

GRANT, GERALD, U. ,
206 Wood St.,
Belle Vernon, Penna .

GREEN, WILLIAM, R.,
239 Eldorado St.,
Klamath Falls, Oregon

GROSS, JOHN. E.,
Paw Paw, W. Virginia

HACKENBURG, HOWARD, H,
110 SO Osage St. ,
Girard, Kansas

HAINES, VETTER, J.,
528 Washington St.,
Springdale, Pa.

HAMM, WESLEY, L.,
Rd. t,
Hudson, N.Y.

HARRINGTON, JOHN, W.,
RFD L
Leachville, Arkansas

HARTEL Y, JAMES, H.,
524 W. Coates St. ,
Moberly, Mo .

HARTZEL, ROY, W ..
603 Canal St.,
Wynne, Ark ..

HARWOOD, ROBERT. R ..
7872 SE t1th St. ,
Portland, Oregon

HAUGAN, OLUF. A.,
Mcintosh, Minnesota

HAUTHORNE, RICHARD, R.,
Route 5,
Lima, Ohio

HAWKINS, THOMAS, A.,
Rt. No. 2,
Sharon, Tennessee

HAYMES, JAMES, L
Route No. 2,
Marshfield, Missouri

HEATH, FREDDIE, D .,
674 N.W. 99th St. ,
Miami, Florida

HEFFNER, GEORGE, W.,
Maple Ave.,
Charlestown, W. Virgin ia

HELSEL, DAVID, R. ,
Box 51,
Sparta , Mich.

HENDERSON. NOBLE, W ..
Gen. Del.
Joshua, Tex.

HENZE, GERHARDT,
Yorktown, Tex.

HERNDON, VINCENT, H ..
Rt . L Box 5380,
Des Plaines, III .

HESSEKIEL, WALTER,
1811 1/4 N. Western Ave ..
Los Angeleo, Calif.

HILBURN, ROBERT, C. ,
Rt . 2, Box 229
Delta, Colo.

HINE, ALBERT, L.,
1325 W. Walnut St.,
Shamokin, Pa.

HOBBS, EDWARD, L.,
1011 S. 5th St.,
Wilmington, N.Carolina

HOBSON, JAMES, D.,
346 Gaston,
Memphis, Tenn.

HOCK, CHARLES, P. ,
210 Sth St .,
Hoboken, N.J.

HOLLADAY, WILLIAM, D ,
Gen. Del.,
Hollow Rock, ·Tenn .

HORN, THORNTON, A. ,
7 I 9 High St.,
Wellsburg, W.Va.

JENNINGS, CHARLES, M ..
222 Paulson Ave.,
Passaic, N.J.

JENSEN, ALLIN,
959 Cuyler Ave.,
Chicago, III.

JOHNSON , ROBERT, W. ,
204 W. Buchtel Ave.,
Akron, Ohio

JOHNSTON, PETER, L
I 3 S. Water St. ,
Keyser, W.Va.

JONES, WALLACE,
Box 786,
El Rene, Okla.

JUNGERS, EDWARD, H.,
29 Water St.,
Attica, N .Y.

KAIN CLARENCE, L
1440 Bay St.,
Alameda, Calif.

KAUTH, ROBERT, F.
302 N . 44th St. ,
Omaha, Nebr.

KEATING, JOHN, J.,
S42 S. Pennsylvania St.,
Denver, C9lorado

KELLEY, EUTHEL, L.,
Gen. Del.,
Pottsbaro, Tex.

KENNEDY, JOHN, A.,
1054 Grove St.,
Far Rockaway, N.Y.

KENNEY, CHARLES, T ..
968 Linwood Ave.,
St. Paul, M~nn.

KNOTTS, HAROLD, G.,
RR2 .
Tunnelton, W.Va.

KOLLMAN, OSCAR, P.,
5 I 7 Barnett,
Kansas City, Kans.

KORPI, JALO, A.,
RFD I , Box 121 ,
Champion, Mich.

KRANKOVICH, EDWARD, D ..
Box ~37,
Hopedale, Ohio

KRONE, JACK, A .,
4110 Perry Creek Rd. ,
Sioux City, Iowa

KRUSE, WESLEY, E.,
1031 12th St.N .E.,
Cedar Rapids, Iowa

LANCASTER, ARIE, W. ,
1819 Greeny St .,
Corington, Ky.

LANCASTER, JAMES, G.,
1908 Taylor Ave.,
Evansville, Ind.

LANDERS . JOHN, L
268 Dwight St., Ext .,
Springfield, Mass .

LANE, MORRIS, A .,
5 59 Lincoln Ave.,
Alameda, Calif.

LATTIN, KENNETH,
c/o Coborns Resort ,
Punsford, Minn .

LECLERE, LOUIS, R. ,
Spring St.,
Groreton, New Hampshire

LESLIE, WILLIAM, W.,
536 Galer Pl.,
Glendale, Calif.

LEWIS, JACK, H ..
147 E 47th Place,
Los Angeles, Calif .

LIPSMAN, JOSEPH, 1.,
2411 - Fulton St. ,
Davenport, Iowa

LOVE, CARL. H.,
Route 1,

Shade, Ohio
LUIDEMA, CLYDE, L.,

1912 Willard Ave. S.L
Grand Rapids, Mich.

LYNCH, THOMAS, L
Flaxton, No.Dakota

MAATA, SULO, E.,
245 Highland,
Highland Pk. , Mich.

MAGAGNOTTL FRANK, J
Box 28,
Seminole, Penna.

MARLIN, WALTER, H.,
293 3 S6th Ave. ,
O akland, Calif.

MARQUEZ, MARCIAL, R.,
20 18 Purdue,
West Los Angeles, Calif.

MASSEY, KENNETH, J.,
965 1/2 W., Vernon,
Los Angeles, Calif.

MASSIE, DRUE,
Box 32,
Burbank, Ohio

MATTHEWS, VA YDEN,
RFDJ,
Turkey, N.C.

MCCALL, CHARLES, H.,
232 S. Cedar Ave.,
Lancaster, Ohio

MCCAUL, THOMAS, M.,
15 3 Oakland St .,
Malden, Mass.

MCCORD, JR., JAMES, B.,
Route 2,
Abbeville , S. Carolina

MCGEE, HAL, L
Box J 71.
Pelachatchie, Miss.

MCGINTY, BILLY, B. ,
12891 Market St .,
Houston, Tex.

MCPHERSON, WALTER, L.,
548 Ceylon, Box 485,
Eagle Pass, Tex.

MEDINA, JOSEPH, D.,
316 WaterS~ .•
San Antonio, Tex.

MEEKS, ROBERT, H.,
10 Main St.,
Crythiana, Ky.

MEL TON, ROY, c.,
1717 Florida Ave. ,
Chickasha, Okla.

MITCHELL, JR., ERNEST, J .
'420 State St.,
Johnstown. Pa.

MOORE, RICHARD, H ..
3028 Dempsey St.,
Corpus Christi, Tex.

MOORE, WILLARD, W.,
Phelps & Commerce St .,
Youngstown, Ohio

MOORIS, WILLIAM, c.,
22 31 Broad St. ,
Selma, Ala.

lviORELAND, NOEL, G ..
Box 368,
C~rlsbad , N.Mexico.

MORETTI, EMILIO,
52 Pengrove St.,
Cranston, Rhode Island

MORETTI, SAM., C.,
SIS Park Ave.,
San Jose, Calif.

MORGAN, HOSEA, J.,
4031 Wesson,
Detroit, Mich .

MULLINS, JR., HESKIE,
1906 Dalton St.,
Ashland, Ky.

MUMA, MARVIN, K.,
Box 187,
St. Elmo, Ill .

NAGLER, ' HARRY,
13 42 E. 18th St. ,
Brooklyn, N.Y.

NALLEY, ISAAC, A .,
7729 Charlevoix,
Detroit, Mich.

NAVARRA, LEONARD,
670 McKinley,
Bedford, Ohio

NELSON, NED .. P.,
218 W. Ludington St .,
Iron Mountain, Mich .

NELSON, REX, M.,
6}:; E., Seminary St .,
Danville, lll.

NELSON, WALTER, W.,
Winslow, Ariz.

NIED, ROBERT, E.,
504 5. Austin Blvd.,
Oak Park, Ill.

NOHLEN, ANDREW, W. ,
825 First St.,
Rensselaer, N .Y.

O 'CONNER, VINCENT, J..
3142 N. Western Ave ..
Chicago, Ill.

OLIFF, LESTER, E.,
Washington, D.C.

OLUP, VICTOR, D.,
23-72 28th St..
Astoria, L.l. N .Y.

ORCHESKL MARTIN, A ..
331 East Albany, St.,
Herkimer, N .Y.

ORR, CARL. c.;
407 N. Main St. ,
Anna, Ill.

OTTO, DONALD, D.,
605 E. 3rd St.,
Seymour, Md.

PAJAK, FRANK, W.,
170 Chauncey St.,
Perth Amboy, N.J.

106

l'ALATUCCL JOHN,
10 Talmadge St.,
Poughkeepsie, N.Y.

PARKINSON. RAYMOND. B.,
3226 Stevens Ave.,
Ogden, Utah

PASHEA. EDMOND. G,
RR 1,
Edwardsville, Ill.

PERDUE. GRAHAM, W.,
71 Montgomery Ferry Drive
NE Atlanta, Georgia

PETERS, HAROLD, A.,
6209 S. Menard Ave. ,
Chicago, !11.

PETERSEN. RAY, F.,
Box 74 P.,
Worth, Ill.

PETERSON, EARL. T.,
1806 Ave. C.,
Kearney, Nebraska

PINE. CLARENCE,
2680 Marty Way,
SJcramento, Calif.

PITKIN, LOREN, R ..
RFD L
Watertown, N.Y.

PITTARO, DANIEL. A ..
49 Washington St.,
Trenton, N.J.

POTTER. SOLOMON, 0.,
Gen. Del..
Lancing, Tenn.

RAES, MORRIS.
RFD 1.
Crescent, Iowa

RAWSON, ROBERT.
Rd 2,
Toronto, Ohio

REID. COURTLAND, T .•
c/o Miss J. Seals Box 153
Casey, Ill.

REISTER. MEL YIN, C.,
3 07 South 41st. St.,
i.ouisville, Kentucky

RIOMONDO, JOE, A.,
6829 E. 10 Way,
McLaughin, Wash.

RIPPLE, PAUL. J.,
518 Park Ave.,
Pewaukee, Wise.

RITCHELL, ARTHUR, R.,
811 Happ Road,
Northfield, Ill.

RITTINGER, ROBERT. A.,
45 Y. S. Paint St.,
Chillicothe, Ohio

ROE .. DANIEL. B.,
750 S. Keeler Ave.,
Chicago, Ill.

ROGEN, ALBERT. P .•
7002 Chappel Ave.,
Chicago, Ill.

ABERCROMBIE, WILLIAM,
66 Apt., 140 Memorial-Drive,
Atlanta, Ga.

ADAMS. CHARLES, H., JR.,
RR No. 2
Winchester, Ky.

ADAMS, JAY, E.,
3009 Avenue E .•
Ensley, Ala.

ADAMS, REX, G.,
Pine Grove, W.Va.

ALBIN, JERRY, N.,
310 BSo. Alina-Avenue,
Rendondo Beach, Calif.

ALBRIGHT, LESTER. R.,
Box 186,
Hopedale, Ohio

1.07

ROSENBERGER. RALPH. E.,
1502 Fifth Ave.,
Ford City, Penna.

ROUGEUX, EDWARD. S ..
Frenchville, Pa.

RUEDA. EVELIO, J .•
1109 Duval St.,
Key West, Florida

RUGEL. FREDERICK,
209 E. Vandalia St. ,
Edwardsville, Ill.

RUGGIERE, THOMAS,
1020 Washington St.,
Easton, Pa.

RUSSEL. THOMAS, N. ,
547 Grove St. N.,
St. Petersburg, Fla.

RUSSMAN, ROBERT, N .,
24~0 Carolina Ave.,
Louisville, Ky.

RUTLAND, JOHN, J.,
Wildwood. Florida

SADOWSKI, WALTER,].,
1723 Winchester St.,
Kansas City, Mo.

SALOMON, WALTER. A ..
7648 Colfa Ave.,
Chicago, Ill.

SANDOVAL. ANDRES. L.,
Gen. Del.. .
Alamogordo, N.Mex.

SCHLOSSBERG, SEYMOUR. C.,
92J Carmen Ave.,

~- Chicago, Ill.
SCHMIDT. ERIC. A ..

71-1465 Place,
Glendale, N .Y.

SCHULZ, CARL. C.,
3231 W. !12th St.,
Inglewood, Calif.

SCOTT. ALBERT, JR .•
3 803 Barton St.,
Seattle, .Washington

SCOZZARO. CHARLES. W ..
81 Hudson St.,
Buffalo, N.Y.

SIMONSON, ARNOLD, L..
77th Ave.,
Philadelphia, Penna.

SLACKMAN, SAM:.
1266 Olmstead Ave.,
Bronx. N.Y.

SMITH. GEORGE, F ..
Cuba, Mo.

SNODDY •. ROY, E ..
Box 51,
Benjamin, Tex.

SOYZA. JOHN,
! - Iowa St.,
Lowell. Mass.

SPALDINE, LLOYD. D ..
422 Praire Ave.,
Alton. Ill.

SPARKS, ARTHUR. C.,
1410 N. lOth St.,
Terre Haute, Ind.

SPARLING. GEORGE.
Box 151.
Unionville, N.Y.

SPEAK. DONALD. D.,·
Box 282,
Rodeo, Calif. •

SPENCE, CLAUDE. C.,
806 Richaland Ave. ,
Effingham, Ill.

SPERLING, EDWARD.
177 E 68th St., .
New York, N .Y.

STEVENS. ROY. E ..
110 W. Mound St.,
Columbus, Ohio

STIMPSON, RICHARD, A ..
1104 21st. Ave., ·
Tuscaloosa, Ala.

STUDLEY, DONALD, C.,
976 Monroe St.,
Denver, Colorado

SWANSON, MIL TON, G ..
108 E 14th St.,
Grand Island, Nebraska

SWEENEY, WILLIAM, J ..
1303 Washburn St ..
Scranton. Pa.

TARLTOTEN. SIDNEY. A ..
Rt. 4, Box 13 3 A,
Vancouver, Wash.

TEETER, SHERMAN. E ..
Liberty St.,
Butler, Ohio

THILL. DALE. 0.,
2304 N St.,
Omaha, Nebraska

THOFSON, OLIVER,
1953 6th Ave.,
Portland, Oregon

THOMAS, CHARLES, N .•
Dora, Alabama

THOMAS, YESTIN, W .,
120 Rano St.,
Buffalo, N.Y.

TROUBH. HENRY.
Box 8 Searl St.,
Portland, Maine

TUFFS, JOHN. E .•
3039 Kenmore Ave.,
Chicago, Ill.

TYSON, JOHN, S ..
133 8 Andre St.,
Baltimore 30, Md.

COMPANY A
ALLEN, LESTER, K.,

Crown Point, N .Y.

AMBORN, VILAS. H.,
Rt. 2,
Taylor, Wis.

ANTONELLI, ROBERT.
400 Peninsula Avenue,
Burlingame, Calif.

ARAGON, ANTONIO,
71 o East Mesa,
Belen, N M.

ARAMBEL. ERNEST. T.,
RFD No. 3
Wagoner Okla.

ARNOLD. PAUL. B .•
Rt. 4
Dubugue, Iowa

ARTHUR. STEVEN,
JS 11 Hu:lson Street.
Baltimore, Md.

ASBELL, EDWARD. C..
.R.R. L
Fulton, Ky.

ASBURY. HARRY, A ..
11 o Ferry St.,
Chester, Ill.

ATCHISON, JAMES, A .•
26640 Pattow,
Roseville, Mich.

AUGUST, EDWARD. D ..
RFD 3, .
Geneva, Ohio

VANDIVER. HAROLD, E.,
1405 a Angelica,
St. Louis. Missouri

WALFE. DONALD, W.,
1103 South Slatt St.,
Arlington, Va.

WALKER. RANDOLPH, M ..
Rt. L Box 118,
Cifton Forge, Va.

WEEKS, ALLEN, A.,
430 Spencer St.,
Grand Rapids, Mich.

WESTRICK, LOUIS, E ..
Rt. 5,
Defiance, Ohio

WHITESIDE. JAMES,
907 Lafayette, Ave.,
Prospect Park, Pa.

WHITTAKER, LUTHER,
Box 44,
Garyville, Florida

WIARNOWSKI, STANLEY.
2936 S. 53rd. Ave.,
Cicero, Ill.

WILHELM, FRANCIS. L..
RFD 2 Sanders Settlement Rd ..
Lockfort, N.Y.

WINDSOR, WOODROW.
106 N. Highland St.,
Paris, Tennessee

WINTER. ROYAL. F .•
)3ox 526,
Vernon, Tex.

WISDOM, NORMAN. H ..
Rout 4,
Ozark, Ark.

WOOD, RILEY. L..
RFD L
Hawley, Tex.

WOLFE. DONALD. W.,
262 1 Raleigh Pl.,
Dallas, Tex.

WOLINSKI, THOMAS. A ..
Gen. Del..
Uniontown, Pa.

WREN, CHALMER.
Box 395,
Stanton, Tex.

YOUNG, ALCUS, J .•
409 N. Locust St .,
Centralia, Ill.

YOUNG, CLIFTON. C..
715 23rd. St.,
Sacramento, Calif.

YOUNGERMAN. JOHN. H ..
216 1st. St.,
Frostbourg, Md.

ZAMORA. GILBERTO, L..
14 And JaCkson,
Brownsville. Tex.

BABCOCK. RALPH, M.,
6047 Barrie,
Dearborn, Mich.

BAKER. FRED, A .,
P .O .Box 866,
Dayton, Ore.

BARNES, ROBERT, W.,
W. Main St.,
Florence, Colo.

BARTNICHAK, JOHN,
72 President St.,
Passaic, N.J.

BARTON, GEORGE, C.,
Burton St. (Extension),
Thomasville, N.C.

BECK, HARRY, A., CARRIZALES, DAMACIO, R., COWART, HENRY, C., DULZER, FRANK, R ,
Rt . 5, Warren Rd., 9030 Burley, Ave., 304 S. Broadway, 1612 E 41st St.,
Rockford, Ill. Chicago, 17, Ill. Plainview, Tex. Cleveland, Ohio

BECKER, BERNARD, P., CARTER, JOHN, H., COX, EDDIE, L.. DUQUETTE, JOSEPH, E.,
Allenville, Mich. Rt. L 209 Orange St., 7256 Westminster,

BELLAMY, GEORGE, JR., Morganton, N.C., Nolan, Tex. Detroit, Mich.
7256 S. Emerald Ave., CARTWRIGHT, LELON, COX, RAYMOND, F., DURKALSKL JR., JOHN, E. ,
Chicago, Ill. I406 D. St., 305 E. Brown, Rt. I,

BELLAMY. TOMMY, W., Sacramento, Calif. Ennis, Tex. OrwelL Ohio
Box 3 54, CASTILLEJY, FIDEL, tRADICK, ROBERT, T., DUVALL, EVERETT, R.,
Swainsboro, Ga. II 04 Monterrey St., 2834 Ohio Ave., Casey, Ill .

BENSON, CHARLES, W., San Antonio, Tex. St. Louis, Missouri EASTER, RAYMOND, D.,
Gen. Del., CASTILLO, PEDRO, M., CRISP, RODDEN, H., RFD 4,
Chicago, III . P.O. Box 1266, Box 670, Farmington, Mo.

BERKOWITZ, BEN. , Barstow, Calif. Roswell. N.Mex. EASTERDAY, BALLARD, L.,
WS3 Clarksan Ave., CAUSLEY, HIRAM, J., CROUCH, CHARLES, E., I622 Stanton St.,
Brooklyn, N.Y. 7 59 Mill St., 446 N Broad St. , York, Penna.

BEVARD, GLEN, B., Santa Rosa, Calif. Carlinville, Ill.
ELLSWORTH, FRANK, K., 2123 M.o.Ave., CEROLI, DOMINIC, J., CROSS, JAMES, H., 3I7 Railroad, St ., Keokuk, Iowa 2I9 BaldwJn Ave., 244 Asbury, Leslie, Mich.

BILLS, KERMIT, Niles, Ohio Houston, Tex. ELMEIER, ROBERT, M.,
Route 1, CERVANTES, ABUNDIO, L., CUEVAS, IGNACIO, 1 814 Elbow St.,
Sherdian, W.Va. 168 E. King St., P.O. Box I22, N.S. Pittsburgh, Penna.

BLACK, THEODORE, San Bernadino, Calif. Princeville, Ill. ENDERLIN, HOWARD, R.,
Gen. Del., CHABOT, RAYMOND, L., DARBY, KENNETH. L, RFD. L
Red Rock, Okla. 208 Daniels St., RFD 2, Toledo, Ohio

BLALACK, THOMAS, E., JR., Fitchburg, Mass. Attica, Ohio ESCOBEDO, TRINIDAD, 27 East Chestnut St., CHRISTESON, NEIL, A., DAVIS, BELFORD, J., I213 S Peoria St., Charleston, Miss. East Tawas, Mich. 77 lrwing St., Chicago, Ill.
BLALOCK, JOE, H., CIOCCIO, LOUIS, Newark, N.J. ESPOSITO, JOSEPH, Box 16I , 1007 West 3 rd St., DAVIS, CHARLES, H., 1443 68 St., Waldron, Ark. Erie, Penn. 43 8 First Ave., Brooklyn, N .Y.
BOROWSKI, ANTHONY, L CLARK, ALLEN, B., E. LiverpooL Ohio

ESQUIVEL, BLAS, 7802 Wentworth Ave., Tooele Ordnance Depot, DAVIS, LEE, E. , 838 S 6th St., ··. Cleveland, Ohio Tooele, Utah. 504 East Third, Kansas City, Kans.
BOURG, EDGAR, E., CLARK, WAYNE, M., Onawa, Iowa

ESTRADA, JOAQUIN, J.,
"· 1127 Washington Ave., 304 Lincoln Ave., DAVIS, ROBERT, E., 325 S.W. 2nd, New Orleans, La. Plattsmouth, Nebr. 260 Albany Ave. (Extension), Newton, Kans .

BOWER, WILBUR, E. , CLOUD, LAWRENCE, E., Kingston, N .Y.
EUBANK, GERALD, J., Gordon St., Odahah, Wis. DAY, JR., CHARLES, E., Laketon, Ind. Bowerston, Ohio

COFFMAN, CHARLES, C., Canton, Ga .
BOWMAN, ROBERT, E., Greentown, Ind. DAZIN, ADRIEN, R.

FARLOW, JR., JOSEPH, W.,
Box 197, Rt. 1,
Orange, Tex. COGDILL GLENN, L., 944 Olive St., Sophia, N.C.

BRADLEY, DALTON, Box 727, Eliza beth, N.J.
FERLANIE, WILLIAM ,

Gen.Del., Borger, Tex. DECKER, RICHARD, J., 4I9 Lewis,
Van Buren, Ark. COGLIA, JOE, L 224I Webster Ave., Moscow, Idaho

BROOK, SR., HENRY, J., 229 Columbus St., New York, Bx., N.Y.
FIELDS, CHARLIE, M.,

15I4 s.w. Ist St., Glendale, Calif. DE LA MONTAGNE, RICHARD, Pecan Gap, Tex.
Ft. Lauderdale, Fla. COLEMAN, VERSEL, M., I98 Chatterton Pwky.,

FIERRE, TONY, L.,
BROOKS, GUY, E., 1606 Gentry St., White Plains, N.Y.

Bernalillo, N.Mex.
Rt. I. Houston, Tex. DERKES, WALTER, E.,

Danielsville, Ga. CONDER, JAMES, H., 157 Pennsylvania, FISCHER, THEODORE,

Rt . 3, Hynes, Calif. 7024 N. Sheridan Rd.,
BROWN, DAVID, H. , Chicago, Ill.

620 Prescott St., Sanford, N .C. DESKINS, JACK, D.,

Manchester, N .H. CONNOLLY, JOSEPH, J., I617 Marlowe St., FJELLAND, ERNEST, 0 .,

BROWN, RICHARD, W., Oxford Rd., Bremerton, Wash. Huxley, Iowa

495 W. State St., W oodmont, Conn. DETWILER, HARRY, E., FLETCHER, HERBERT, L.,

Columbus, Ohio CONTRERAS, LUPE, 165 S. Main St., 5503 Vernon Ave.,

BURSHlEM, MERLE, D., Boone, Colo. Y agertown, Pa. St. Louis, Mo.

Abercombie (Richland), No.Dak. COOK, WILLARD, DEVINE, JOSEPH, J., FLOREZ, ANTONIO, S.,

BUTCHER, KENNETH, C., P.O.Box 1364, 204 N. s St., 206 Kline,

Box 204, Phillips, Tex. Fargo, No.Dak. Topeka, Kans.

Estelline, Tex. . COON, MARTIN, J., DICKE, MICHAEL, w.: FOX, LOUIS,

BUTKUS, FRANK, J., 1862 Cady St., 399 Driggs Ave., 164 Mill St.,

Station Rd., Bettendorf, Iowa Brooklyn, N.Y. Liberty, N.Y.

C. Setaulset, N .Y. CORBIN, GILBERT, C. , DICKERSON, HAROLD, FRANDINO, PHILIP, A.,

CAMARDA, PETER, Box 167, 256 E. Market St., 87 Eastern Ave.,

1764 72 St ., Darlington, Penna. Cadiz, Ohio Balleston Spa., N.Y.,

Brooklyn, N.Y. CORIO, ALFRED, J., DISANTIS, JOSEPH, FRENCH, ARLIE,

CAMPOS, ADELAIDO, B., 209 Mulberry St., 632 Cross St., 3467 West 58th St .,

Box 3, New York, N.Y. Philadelphia, Pa. Cleveland, Ohio

Gregory, Tex. CORTES, SANTIAGO, V., DITALIA, OLINDO, A., FRYE, ALBERT, M.,

CARDONE, ERMINIO, 3510 Block Ave., 55 N 6th St., 5I4 Tullis,

Address unknown East Chica~o, Ind. Bangor, Tenn. Kansas City, Mo .

CARLSON, CARL, E., CORTEST, CONCEPTION, R., DONALD, THOMAS, M., FRYE, EDGAR, E.,
Route 2, Mulvane, Kans. 3I7 W. Court St., 3410 Graff St.,
Monroe, Wash. COSSEY, ERNEST, 0., Urbana, Ohio Covington, N.Y.

CARMEAN, ROY, J., P.O . Box 63 5, DONALDSON, LLOYD, H .. FUJINO, Frank, Y.,
3 220 S. 2nd St., Asher, Okla. Prentiss, N.C. Hanna, Wyo.
Springfield, Ill . COUGHLIN, RAYMOND, L DULKA, NICHOLAS, A., FULLER, KENNETH, W.,

CARPENTER, WILBUR, D. , 67th 5th St., 3402 Bridge Ave., Box 284,
Bucyrus, Kans. Lowell, Mass. Cleveland, Ohio Obden, Ill.

108

FURTADO. FRANK,
239 Fountain St.,
Fall River, Mass.

GAJKOWSKI. JOHN,
1725" N. Honore St.,
Chicago, Ill.

GALLAGHER. FRED, R.,
101 Hanover St.,
Portsmouth, N.H.

GARCIA, FLA VIO.
901 South Halsted St.,
Chicago, Ill.

GARCIA, GUADALUPE.
I 0-4 5" 14th St.,
Merced, Calif.

GARFINKEL, RUBIN,
10 West 74th.,
New York, N.Y.

GEE, CHARLIE, A.,
Box 183,
Bellevue, Tex.

GENTRY. ROY, M.,
Gen.Del..
College Grove, Tenn.

GIARRATANO, JOHN,
5" I 7 Wilson Ave.,
Brooklyn, N.Y.

GIGLIOTTI. FRANK.
5 5"3 Broadway,
Troy, N.Y.

GILES, ROY. W.,
309 Brown,
Waxahachie, Tex.

GILL. BERNARD. J ..
226 Second Ave.,
Elizabeth, N.J.

GILLON. JOHN, J ..
416 Adams St.,
Dorchester 22. Mass.

GOOD, DONIVAN, C..
249 Torrey St.,
Akron, Ohio

GOODMAN, ERNEST. 0 ..
117 West 14th St.,
Saliboury, N.C.

GOLDBERG, JOSEPH.
2 S I 5 Grand Concourse,
Bronx, N.Y.

GOLDFINGER, MONROE. E ..
481 Wales, Ave.,
Bronx, N.Y.

GOMEY, JOSE, D.,
R I. Box 72,
Las Vegas, N.Mex.

GORHAM, FRANCIS, W.,
18 7 Pries Ave.,
Buffalo, N.Y.

GRAHAM. PAUL,
8177":) N. Milpas St.,
Santa Barbara, Calif.

GRANDE. ELIGIO.
177 Hill St.,
Norwood Manitoba, Canada

GRANELLI. ERNEST, A ..
4809 Hden,
Detroit, Mich.

GRAYSON, JACK, H ..
Gen.Del..
Sand Spring, Okla.

GREEN. RALPH,
27 Walker St.,
Walden, N.Y.

GREENLEAF. WILBURN, R ..
4421 17th Ave., Route 23,
Parkersburg, W.Va.

GREGORIO, ALBERT.
220 E 11 5" St.,
New York. N.Y.

GRIEVE, JAMES, E ..
92 Ayrault St.,
Providence, R.I.

GROBE. ARNOLD, F.,
3 6 E Lincoln,
Bensenville, Ill.

109

GROVER. ARTHUR, R.,
63 W.Rail Road St.,
Newark. Ohio

GUERRERO. JOAQUIN, R .
Box 1.
Cochise, Arizona

GUTIERRES, REFUGIO,
8922 Baltimore Ave.,
Chicago, Ill.

HAGGERTY, WILLIAM. F .•
1064 Marne St.,
Akron, Ohio

HALLENBACK, WILLiAM. W ,
1034 Halsey St.,
Brooklyn, N.Y.

HAMBURGER. HYMAN.
75"02 68th Ave.,
Middle Village, L.l.. N.Y.

HAMILTON, HARRY. E.,
1318, 19 St.,
Detroit, Mich.

HAMMONDS. CHARLES. W ..
RFD 1,
Franklin Furnace, Ohio

HANSON. WALTER. E ..
R.R .•
Reynolds, N.Dakotn

HAPGOOD. LEON. B ..
Conway Center,
Carroll, N.H.

HARGRAVE. BEN .. L..
1063 W. Main.
New Iberia, La.

HARRISON, WILLIAM. H .•
~-6o1 S. Third St.,

Fairfield, Ohio
HARWAZYNSKI. THEODORE. A .

65"30 W. Revere Pl..
Milwaukee, Wise.

HASELEU, JOHN, M ..
1723 W~rren St.,
Pittsburg, Penna.

HASSAN. ALLI,
711 North St.,
Steubenville, Ohio

HATTEN. LOREN. L,
821 23rd St.,
Kenova, W.Va.

HAWKINS, RAYMOND, R.,
404 So. Faulkner St.,
Pampa, Tex.

HEFTER. BEN .•
810 N. Fuller Ave.,
Los Angeles, Calif.

HIGLEY. FARRELL. 0.,
Box 6, .
Wells, Nevada

HISSOM. JAMES,
Box 78,
Sardis, Ohio

HOGGARD. MILLARD. W ..
Rt. 2.
Mt.Carmel. III.

HOLLAND. LEE. E ..
Rt. 1.
College Park, Georgia

HOLT. BERNARD. A .•
721 Garner Ave.,
E. Liverpool. Ohio

HOPKINS. WILLIAM. H ..
Aztec, N.Mex.

HORNSTEIN, JACK, A.,
1001 Ave.H.,
Brooklyn, N.Y.

HOUSHOUR. RALPH,
Box 162, Main St.,
Leetonia, Ohio

HRICKO, JOHN.
1246 Pocono St.,
Pittsburgh, Penna

HUCABEE. JOHN. T.,
10 E. Mallory St.,
Memphis, Tenn.

HUDSON. RAYMOND. L..
2312 Sherdian St.,
Anderson, Ind.

HUHAK. EUGENE.
Rt. 1, Box 231.
Garrettsville, Ohio

HUNT, JAMES. L..
Rt. 1,
Charleston, Tenn.

HUNT. ROY. C.,
Gen.Del.,
Spokane, Washi!lgton

HYDE. CLYDE. C.,
5"12 B.St. S.E ..
Washington, D.C.

HYECK. STANLEY.
P.O. Box 3,
Pognonock, Conn.

INDIVIGLIA. JR .• SALVATORE.
327 E. 10s St.,
New York, N.Y.

JENNINGS, JOHN. P .•
3 3 6 San Lucas St.,
Lorna Linea, Calif.

JEFFREY, ALEXANDER. E..
30% Roosevelt Ave.,
Endicott Broome, N.Y.

JOHNSON, CHESTER.
36 W. Glennwood St.,
Escorse, Mich.

JOHNSON, ERNEST, T .•
29 I 9 E. 4th St.,
Superior, Wis.

JOHNSON, HOMER. H.,
Rt. 3,
Chaffee, Mo.

JOHNSON. VICTOR. E. ,
1131 S.E. First St.,
Evansville, Ind.

JONES. ROBERT. V.,
Rt. 1.
Kansas City, Kans.

KAATZ, EMIL. G .•
Veblen, S.Dakota

KEETON. ERNIE, T .•
40 5" N.Elm. c/o Eisiehays .
Greenville, Ill.

KIELDSING, CHARLES. F ..
Rt. 1. Box 1 5"8 ,
Wheeling, W.Va.

KING. ERRETT, R.,
5" 73 Worcester Ave.,
Akron 7, Ohio

KOEHN. OSCAR, T.,
223 Glenwood St.,
Elmria, Ohio

KONOW, RFED. W.,
2611 So. Lowe Ave.,
Chicago, Ill.

KOOPER. WILLIAM. J .•
35"08 Bevis Ave.,
Cincinnati, Ohio

KREBS, THEODORE. S.,
71 Winet St.,
Elm Park. N.Y.

KUHNE. ST ANLEY.• B ..
311 S Jenkins St.,
Centralia, Mo.

KUNDE. WILLIS. A.,
Route 2,
Stillwater (Washington), Minn.

LALETIN, WALTER,
305" Ira Ave.,
Akron, Ohio

LAMM, HOWARD, B.,
Negley, Ohio

LANDRUM; LAURIE. E ..
109 5" Regent St.,
S.E. Atlanta, Ga.

LANGFORD. ROBERT. L..
Apt. B 6, Mt. View Village,
Meridian, Miss.

LAPHAM. LLOYD. G.,
RFD 4,
Plattsburg, N.Y.

LARSON. ARVID. W.,
330 E. Revere,
Bend, Oregon

LARSON, ELMER, A ..
1009 N. Cushman,
Tacoma, Wash.

LATOSKI. DALE. M.,
319 Sherman St.,
Ft. Morgan, Col.

LA WL YES. CECIL, F ..
1 5" North State St.,
Georgetown, Ill.

LEAHY, DANIEL. J.,
644 Maple St.,
Bridgeport, Conn.

LEDDEN, WILLIAM. F ..
Dunlap, Iowa

LE BLANC. ROBERT, G .•
Gen.Del.,
Sterling, Colo.

LEE, JOHNIE, L..
Rt. 2,
New Albany, Miss.

LE MASTER, JOHN. W.,
1624 Courtiney, Ave.,
Lexington, Ky.

LESOWSKY. JOHN. J ..
434 Euclid Ave ..
Glassport, Penn~.

LEWIS, CHARLES. C.,
!OS South Bancrott St.,
Indianapolis, Ind.

LEWIS, RAINELD. E.,
Box 44,
Silverdale, Wash.

LIBARDI. FRANK. S.,
Box 4, State Line,
Berkshire, Mass.

LIEDTKE, CALVIN. F.,
Rt. 2,
Paducah, Tex.

LINDEEN, OVENTIN. ROBERT
Seneca, Kansas

LONE. SEVER. W.,
I 5" 70 N. Fair Oaks,·
Pasadena, Calif.

LOPEZ. ANTONIO. M .•
21 5" Shaw Ave ..
Pueblo, Colorado

LOVSKY. JOHN,
I4I2 Shawnee Ave.,
Kansas City, Mo.

LUSTGARTEN. JOSEPH,
1 818 Davidson Ave.,
Bronx, N.Y.

MACARTHUR FLETCHER, E.,
84 Upper Welden St.,
St. Albans, Vermont

MACDONALD, DONALD. N ..
314 Berkely Ave.,
Roseville, Calif.

MACIAS, JOSE,
Lee Moor Ranch 2,
Clint, Tex.

MAGEEAN, JOHN, F .•
15" Rodedale Ave.,
Milburn, N.J.

MAGENDIE. JOHN, P.,
2626 Jasmine St.,
New Orleans, La.

MAGNUSON, JEROME. E ..
Box 100,
Whitehall. Wisconsin

MALLIE. ALBERT,
N. Hennepin St.,
Lasalle, Ill.

MANICONE. SAVERIO,
2465" W. 3rd St.,
Brooklyn, N.Y.

MANIER. EARL. C ..
1521 Wall St.,
Fort Wayne, Ind.

MARKOVICH, JOHN, MOORE. JOSSE, A .. PARKER. ROBERT, B .. RIDLEY, FRANK,
528 Florence St., 118 N. Market St., 5414 Delmar, 21440 Orchard Ave.,
Oglesby; Ill. Winamac, Ind. St. Louis, Mo. Detroit, Mich.

MARTINEZ. MANUEL. G .. MORENO, CRISTOBAL. PARRISH, HOWARD, F., RIVERA, APOLINER. F ..
7541 Ave. F., Valentine, Tex. 497~ Hampshire St., Likely, Calif.
Houston, Tex. MORESCHI. STANLEY. Lawrence, Mass. ROBERTS, EMORY, A.,

MARTINEZ. MARTIN, 2123 Grenshaw, PASSERO, EUGEN. E., RFD 3,
Riverton, Wyoming Chicago, Ill. 50-05 43rd Ave., Belsoni, Miss.

MATTUCCI. PETER, V., MORRIS, EMORY. Woodside, L.I ., N.Y. ROBERTS, WILLIAM, L. ,
Box 572, Kerns, Va. PATTON, ROBERT, T.. Rt. 1, Box 47 A,

Richeyville, Pa. MOYLE, CLAUD, 1015 North Canal St., So. Milwaukee, Wis.

MCAULEY, JAMES, L.. RFD 1, Delphos, Ohio ROBERTSON, MAURICE, M.,

203 Adams St., Stanfield, N.C. PAYNE, HAROLD, A., Rt . 1,

Mobile, Alabama MROZ, JOHN, RFD l ,
Dan Bury, N.C.

MCBETH, PHILLIP, R. ,
118 50 Gable, Carbondale, Ill . ROBINSON, JOHN, J ..

1541 N Callow,
Detroit, Mich.

PEACHEY, CARL. A ..
Monon, Ind.

Bremerton, Wash .. MUELKER, HENRY, F., 318 Chestnut Ave., ROBLES, MIKE, G.,

MCCLEARY, JAMES, H.,
Fenton, Mo. Springfield, Ohio P.O. Box 464,

RR t,
MUNOZ, DENNIS, PEDERSON, CHARLES, A ..

Niles, Calif.

Granby, Mo. 823 Jarvis St ., Knox. North Dakota ROMANO, ANTHONY. D ..
Fort Worth, Tex. 11 Drake St.,

MCCLINTOCK, GEORGE, R.,
MURRAY. WILLIAM, D ..

PERALEZ, GODOFREDO, S .. Bound Brook, N.J.
RFD 1, 71 s Esplanada Ave.,
St. Clairsville, Ohio 110 N.W. 10 St., ROSENBERG, JAMES, E ..

Cronvilb, Ill.
New Orleans, La. 203 No. 22nd St.,

MCCOURT- DANIEL. B.,
MUSGROVE. RUSSELL. E.. PERRIO. JR .. JOSEPH, D .. Parsons, Kans.

Star Route, 958 Archie St.,
Barnesville, Ohio 908 Ave., C. Beaumont, Tex. ROSSO, BRUNO.

Co. Bluffs, Iowa 21 Grace St.,
MCDOUGALL, DONALD. K ..

NAKATA, THOMAS, T ..
PETERSON, NEANDER, E .. Jersey City, N.J .

514 N . Henry St. , Gen.Del.,
Butte, Mont. 307 NE 12th Ave., Audabon. Minn. ROSS, JR .• HENRY, R.,

MCGRAW, GEORGE, E.,
Portland, Oregon

PETERSON, WILMER. D .•
1 31 Lawrence St.,

609 Pelan St., NEORJANIAN, MARCUS. B., Poskin, Wisconsin
S.E. Grand Rapids , Mich.

Abilene, Tex. 268 M~in St ..
PHEASANT. WALTER, P .• RYAN, CHESTER, J ..

Milford. Mass. Chappell, Neb.
MCHONE, CHESTER, E., RFD 1,

1240 E. Forrest Hill,
NEWTON. ROBERT. K .. Tatawba, W. Virginia SAGER. CLAYTON, A .•

_ _Peoria, Ill.
Box 13 83, PIHLAINEN, TIATO, L.. 2036 E North Ave.,

M.C MAHON, JOHN, B .•
Kingsville, Tex. Box 11, Milwaukee. Wise.

NIELSEN, GRANT, S .. Deerton, Mich. SAMBASKA, WILLIAM. E .. 2713 Maple, Devils Slide, Utah. POND, CHARLES, L.. 722 E. 6th St., Everett, Wash.
MCQUEEN, CHARLES. R ..

NIMAN, GLENN, E .. Peever (Roberts), So.Dak . Fairmont, Minn.

415 !'f. 3oth St.,
Reedsville, Pa.

POSTLEWAIT, LEONARD, C .. SANTOS, RAOUL,

St. Louis, Ill. NIEMELA, BRUNO. E. , Littleton, W.Va. 190 Earl St.,

MEACHAM, ROBERT, D .•
Box 302 ,

PRATHER, EARL. W ,
New Bedford .. Mass.

Cook. Minn.
179 Westferd Ave. , NOWAK. HENRY. W.,

214 W. Crawford, SAROSY, STEVE. E.,

Springfield, Mass. Salina, Kans . 434 High St.,
48 Leland Dr., Fairport Hbr., Ohio

MELLINGER, DONALD, L.. Buffalo, N.Y. PRICE, JOSEPH,
SA WYERS, CHARLES, A .. 553 Grace Ave., NUCKOLS. GREEN.

1431 52nd St.,
Akron, Ohio Brooklyn, N .Y. 304 18th Ave., E. ,

Rt . 1. Springfield, Tenn.
MERRIAM, DONALD, S., Tribbey, Okla PROCTOR. GORDON.

SAYERS, BERNARD, M.,
RR. 1, OATES, LESTER, 0 .. Box 3 8,

855 N. Main St.,
Janesville, Wise. Exeter, Nebraska Rural Hall, N .C.

Springfield, Mo.
MERZLOCK. JOSEPH, A., OBERMILLER, WALTER, S., PRYOR, JOHN, J .. SCHMIDT. FRANK, J .• J .•

14 Richards St., St.-Elmo, Rt. 1, 29 West 53 St. , Box 166, Correja Ave.,
Joliet, Ill. Buckhots, Tex. Bayonne, N.J .. Isilin, N.J.

MILBACK, GEORGE, E .• ODOM, FORREST, R., QUESADA. JESSE, N .. SCHNUERER, ANTON,
1028 Teall Ave., Rt. 1. 1907 Four St., 145 ~ E. 2nd St ..
Syracuse, N.Y. Troup. Tex. Sacramento, Calif. Mansfield, Ohio

MILLER, DONALD, B., O'GANOVIC, PETCY, M .. RAMEY. PAUL, A .. SCOTT. ELSA,
Star Rt., Y.M.C.A. Cedar 9th, Rd. 2, Box 288, Kettlefalls, Wash.
Sugar Tree, Tenn. St. Paul. Minn. Du Don, Pa.

SEATON, RUSSEL, C ..
MILLIGAN, OTIS, H., OLLER. BENNIE. M .. RANNELLS, PAGE, W., 328 N. Main St .,

Gen.Del., Owaneco, Ill. 937 Frederick St., Sigourney, Iowa
Wynnewood, Okla. OLSON. ERNEST, L.. Hagers Town, Md.

SEBAUGH, ELMER. E .•
MILLS, PERL. F., R.R. L RAYMOND, CHARLES, Rt . 1,

312 y. 12th St., Sheldon, Iowa 540 Liberty St., La Grange, Georgia
Richmond, Ind. OLSEN, HERBERT. R .. Schenectady, N.Y. SEGREST, A .. J ..

MOBLEY, CECIL, P.O . Box 555 , RAZO, MANUEL. C.. Rt . L
1329 Monroe Ave. , Hibbing, Minn. 373 San Jose Ave., Notasulga, Ala.
Huntington, W.Va. ORRIS, EMIL. San Francisco, Calif. SELWAKOWICZ, LEON. S ..

MONGILLO. ANGELO, 25 Maple St .. REEDER, CHARLES, R .. 85 Hedwig St.,
159 Elm St., Brownsville, Pa. Box 245, Buffalo, N.Y.
Bradford, Pa. OT A. HIROSHI. Shamrock. Oklahoma SELWYN, ABRAHM,

MONTER, LESTER, J .• Cheyenne, Wyo. REINHARDT, WILLIAM. S .. 6201 Bay Pky ..
Route 1, OWEN, MILTQN. T., 1302 Dorchester Ave., Brooklyn, N.Y.

Louisville, Ohio 817~ Dewey, Dorchester, Mass. SHAFFER. PAUL. E ..
MONTGOMERY, ROY, J .• Oklahoma, City, Okl. REYES, MANUEL. 210 Fulton St.,

1907 W., Salinas St., PACE, ROBERT, L.. West Limits, Hanover, Pa.
San Antonio, Tex. College Corner, Ohio Fort Madison, Iowa SHARKEY, JR., BERNARD, J ..

MOORE. EVERETT, L.. PALMER. ASJL, RICHARDS, LESLEY, E .. \l6 Trask Ave. ,
Rt. 1, Seelyville, Ind. Cornwallis, W.Va . Bayonne, N.J.

Holcomb, Mo. PARKER, GEORGE, W., RIDENER, MALOIN. L., SHAW, ARCHIE, P ..

MOORE, JAMES. T .. 900 Aubert, Ave ., 117 E 11th St., 821, Broadway,

Typo, Ky. St. Louis, Mo . Corington, Ky. Washington, C.N .. Ohio

110

SHUPE, ERNEST,
1226 S. Paca St.,
Baltimore, Md.

SIEVERDING. CLARENCE. J.,
Bellevue, Iowa

SILENSKY, ARTHER,'
839 Bryant Ave.,
Bronx, N.Y.

SIMPSON. NORBERT. B.,
709 Virginia Ave.,
Martinsburg, W.Va.

SKALKA. JOSEPH. P .,
427 E 142nd St.,
Bronx, N.Y.

SMALLWOOD, WALTER. R ..
Henryville, Ind.

SMEDLEY. WILLIAM. L..
710 S. Pine,
Lansing, Mich.

SMITH. CLAYTON. A ..
4523 Prospect,
Kansas City, Mo.

SMITH, JAMES. J .•
Rt. 1.
Lamonte, Mo.

SMITH. MEL YIN. C.,
2617-7th Ave.,
Hibbing (St. Louis), Minn.

SMITH, OSCAR, L.,
611 N.Ault.,
Moberly, Mo.

SMITH. WYMAN. B .•
Sanford, Mich.

SMOCK. RALPH, C .•
904 No. Central.
Slater, Mo.

SNIDER, MARCUS, D.,
10348 Arora,
Detroit, Mich.

SNODGRASS, DONALD. E ..
Oxford, Indiana

SODERQUIST, DAVID, W .•
RFD 1. Box 222 A.
Marianna, Fla.

SORRELL. REX.
Cody, Kentucky

SPANN. AUBREY, M.,
RFD 1.
Greenville, Alabama

SPANN, FORD, T.,
708 Broadway,
Quincy, Ill.

SPARKS. WILBURN. P.,
Box 38,
Everton, Mo.

ACETL DANIEL,
19127 Derby,
Detroit, Michigan

AIMSWORTH, HAROLD, L..
406 Oak St.,
Stevens Point, Wise.

ALTMAN, MITCHELL. M.,
128 Trapscott St.,
Brooklyn, N.Y.

ANDERSON, JAMES, E.,
2216 W Minnesota St.,
Indianapolis, Indiana

ARANT, CHARLES. 0.,
12 8 Lamar Ave.,
Selma, Ala.

ARKENBURG, CHARLES. P.,
102-2nd St.,
Solvay, N.Y.

ARRISON, TOM, W.,
217 South Battin St.,
Wichita, Kan.

f11

SPONHEIMER. GEORGE. K ; T ANELLA. NICHOLAS, J.,
3 9 Sycomore St., 2214 E .• 5th St.,
Patchogue, N.Y. Brooklyn, N.Y.

SPORING. VICTOR, R., TERRANOVA, ROSARIO.
RFD 1. 15 3 5 Westchester Ave.,
California, Ky. New York C (Bronx)

SQUIRE. JR .• JOHN, C .. THATCHER, RALPH, K ..

10906 Greenwich, Ave., 944 Harmond St.,

Cleveland, Ohio Danville, Ill.

STAKER. LESTER. K., THOMAS, ABIEL. C.,

851 N. 2nd, Cottondale, Florida

E. Pinva, Utah THOMAS, FLOYD, W .•

STANHOPE. ROBERT. E ..
555 Portman Av~ .•

100Y, N. Walnut St.,
Zanesville, Ohio

Chillicothe, Ohio TIELEMANS, JOHN,

STATEN,' DONALD, P.,
5-2-55 79th St.,

507 G. St ..
Elmimrst, L.L N.Y.

Dodge City, Kans. TORTARELLL THOMAS. F .•
2 Popular St.,

STODDARD, LAWRENCE. L.. Poughkeepsie, N.Y.
933 Third St., TRYON, EARL, F.,
Baraboo, Wise. 211 0 Second Ave.,

STOLLMER. GEORGE, H .• Terre Haute, Vigo County, Ind.
1870 Third Ave .. TUSH, GLENN. H.,
New York, N.Y. 4514 Powell Ave.,

STRAPPONL FORTUNATO. P .• Kansas City, Kans.
10 Gibbon Ave., UNGER. RICHARD. G .•
Milford, Mass. 920 Riverside, D.,

STRAWN. HARRY, A., New York. N.Y.

429 Deahl St., VAN AMAN, FRANCIS, S ..
Borger, Tex. 210 S. Lee St.,

STRICKLAND, JASPER. A., Garett, Ind.

Rt. 1. VANGEENEN. GEORGE.
Rushtown, Ohio 5541 W. Diversey Ave.,

S'flttNGER, ROBERT, D .. Chicago, Ill.

Box 563, VELMER. JUNE, J ..
Logan, W.Va. Box 944,

Chinook, Montana
STROMBERG. BENJAMIN. C,

VICO, JOHN, D., 1033 5th Ave.,
Havre, Montana 166 King St.,

Springfield, Mass.
SULLIVAN, RICHARD. H .. WALTER. REUBEN,

Gen.Del.. 905 Washington Ave.,
Castor, La. Loveland, Colorado

SWITZER, LOUIS, B., WEAVER. WAYNE. W ..
Box 34, 110 Hancock St.,
Puritan, Mich. San Antonio, Tex.

TALBERT, WARREN. G .. WEBB, THAD. D .•
814 7th St., 2937 Warsaw St.,
Perry, Okla. Ft. Wayne, Ind.

TALLEY, ROY, L., WEBB, WILLIAM, B.,
2936, West Easton Placl!, 1309 Edwardsville Rd ..
Tulsa, Okla. Granite City, Ill.

TAMEZ, LASARO, R .• WEIDNER. WILLIAM, F.,
3322 N . Main St., 6007 67th Ave.,
Ft. Worth, Tex. Ridgewood, N.Y.

COMPANY B

ATHANS, GEORGE. N.,
19 5 Maple St.,
Buffalo, N.Y.

AUSTIN, KENNTH, W.,
Hymeria, Ind.

BARKER, WILLIAM. L..
Fayetteville, Ohio

BARR. HAROLD. W .•
29 Maple St.,
Pine Grove, Pa.

BEARD, JOSEPH. C..
4 31 St. Maurice,
New Orleans, La.

BEDGOOD, GEORGE, W ..
721 Nashville Rd.,
Rocky Mount, N .C.

BELFIORE. VINCENT, A ,
489 N 5th St ..
Newark, N.J.

BIRNBAUM, ALEX.
1883 Crotana Ave.,
Bronx, N .Y.

BLANCHARD, MALCOLM. L.,
1142 Commercial St.,
East Weymouth, Mass.

BONATL ROY, F .•
496 Fourth St.,
Buffalo, New York.

BOOKSHA W, JOHN, R.,
848 Parkwood Ave.,
Youngstown, Ohio

BORUCKI. WALTER.
1413 Parnell Ave.,
Chicago-Heights, Ill.

BOWLES. RICHARD, S., JR .•
594-6th Ave.,
Water Vliet, N.Y.

BRADY, WILLIAM. H.,
254 Dorman Rd.,
Conneaut, Ohio

WEITZEL, DEAN, W.,
4056Y. Front St.,
San Diego, Calif.

WELCH. CARL. E.,
23 34 Jefferson Ave.,
Knoxville, Tenn.

WELLS, JAMES. W.,
Warrenton, Va.

WESTFALL, LEONARD, D ..
Gen.Del..
Weston, W.Va.

WHITE. RUSSELL. E ..
.317 S.E. 19th St.,
Oklahoma City, Okla.

WHITE, THERON,
1957 W. Jackson Blvd.,
Chicago, Ill.

WILK, ANTHONY.
School St .•
West Warren, Mass.

WILKERSON. WILLIAM, L..
Smithshire, Ill.

WILKINS, JERRY, M.,
St. George, Utah

WILLIAMS. ELGEROY, H ..
1670 Channing Way.
Pasadena, Calif.

WOLBOLDT. JOHN, D .•
Canfield, Ohio

WOOD. DONALD, E., . Mt. Carbon, W.Va .

WOOTEN, CARLYLE. L..
Gen.Del..
Garner, N.C.

YAKSICH. JOSEPH. J.,
1215 Manning Ave.,
Youngstown, Ohio

YOUNG, T.K .•
Gen.Del..
Heisey, Ky.

ZAFFINO. SAM., R .•
1607Y. Penn Ave., We:t.
Warren, Pa.

ZAKRZEWSKI. JOHN, A .,
173 5 W 17th St.,
Chicago, Ill.

ZAVALA, GUS, V.,
522 G. St.,
Modesto, Calif.

ZIPPERER. RAYMOND,]. ,
Cato, Wisconsin

ZYWIECKI. HENRY, R.,
1274 Broadway,
Somerville, Mass.

BRAY. CHARLES. E.,
62 Beacon Ave.,
Jersey City, N.].

BREUNINGER, W.,
1 82 5 West Gardner,
Spokane, Washington

BURKE. THOMAS, W.,
323 Lauderdale Rd.,
Nashville, Tenn .

BURSON, H .• P .•
504 N Adelaide St.,
Terrell. Texas

BYRNE, ROBERT, A.,
385-N.W. St.,
Olney, Ill.

CALLAHAN, W., F .•
17 Elmcroft Ave.,
Providence, R.I.

CAL YIN. ANDREW. W ..
24 E. Main St.,
Columbus, N.J.

CAMPBELL, JOHN,
1929 Chariett Ave .,
Rosemead, Calif.

CARR, GEORGE, E..
Route 2,
Lyon, W.Va.

CARROLL, WILLIAM, P., JR.,
2 3 Scott St.,
Fall River, Mass.

CARRUTH, GEORGE. S.,
RFD 2,
Summit, Miss.

CHAMBERS, ILLIAN, A.,
15 8 Main St.,
Poughkeepsie, N.Y.

CHARLTON, FRANCIS, E.,
151 Wrentham St.',
Kingston, N.Y.

CHETWYND, EARL. G.,
6 Steel Ave.,
Cloversville, N.Y.

COBB, TOUWSEND. JR.,
Box 28,
Laird Hill. Texas

COHEN. PHILIP,
915-S Kedzie,
Chicago, Ill.

COMBOUZOU, ROBERT. E ..
210-S 2oth St.,
Baton Rouge. La.

COSTELLO. JAMES, M ..
24-25 Road-
Broad Channel. L.I.. N.Y.

COX, SHIRLEY, H.,
-toi5-S. 4th St.,

~ Perkin, Ill .

COSGROVE, MICHAEL, J ..
31 5 Margaret St.,
Peoria, IlL

CRANE. f:IAROLD. F ..
14 Anchor PL.
Oceanside, L.I., N.Y.

CURTIS. SWIGHT, J.,
417-S-sth St ..
Pocatello. Idaho

CUSHING, EDWARD. H.,
7808 3rd Ave.,
Brooklyn, N.Y.

DALEY, RAYMOND, E ..
1821 Ave. G.,
Galveston, Texas

DAVIDSON, WILLIAM, T.,
6231 Chene,
Detroit, Michigan

DE COOK, ALBERT, J.,
1328-18th St.,
E. Moline, Ill.

DE FRANCESCO. JOHN.
2027-Monterey Ave.,
Bronx, N.Y.

DELLA, ROCCO. LOUIS. J ..
712 Mcgee St.,
Elmira, N.Y.

DELLE. FEMINE. VINCENT,
1823-White Plains Road,
New York. N.Y .

DELMORE. DANIEL. A.,
1609 Altoona St.,
Eau Claire, Wise.

DEMSHKI. EDWARD, A ..
2545 Clermont Ave.,
Denver, Colo.

DESHAZO. MAX.
317 Louis St.,
West Plains, Mo.

DREXLER. WM .. A ..
240-Vine St.,
Columbiana, Ohio

DUMESNIL. CLARK. E.,
2940 Cetti St.,
Houston. Texas

ENGLER. RAYMOND. A ..
1095 Sycamore St.,
Buffalo, N.Y.

EPPERSON, ERWIN, B.,
8 3 2 7 Kerfoot,
Chicago. Ill.

ERWIN, CHARLES. C.,
973 E Trigg St.,
Memphis, Tenn.

ESTES, WILLIAM, C.,
Box 740, RFD II.
Springfield, Mo.

EVANS, NORVAL, T ..
1605 Shasta, St.,
Susanville, Calif.

EWING, BERT, E ..
Route I,
Dorset, Ohio

FARKOUH. RAY. F ..
820-SOth St ..
Brooklyn, N.Y.

FERRO, JR., SAM,
2317-Milan,
Houston, Texas ·

FIELDS, GILBERT, A.,
115-E Pearl St.,
Washington, Ind.

FIMBRES, ALEJANDRO. S ..
1560 W., Sonora St.,
Tucson, Arizona

FLANAGAN, THOMAS, J ..
'650 Bloyd Street,
Philadelphia, Penn.

FLAVIN. FRANCIS, H ..
350-E. Williams St.,
Deleware, Ohio

FLEMING. ALEX., W.,
513-Fulton Place,
Camden, N.J.

FLIER. LEO, G.,
6719 S.E .. S2nd St.,
·Portland, Oregon

FORSYTH, ROBERT, C.
321 Rowan St.,
Elmira, N.Y.

FORSYTHE, RUSSELL. A ..
5 52 Bryant St.,
Syracuse, N.Y.

FOSTER, WILLIAM. A.,
Box 36,
Luna Pier, Mich.

FRASER, HERBERT, R ..
407 Church St.,
Brockville, Ontario

FREEMAN, DEWEY, E ..
2007 E 7 St:.
Pine Bluff. Arkansas

FULLER. LEONARD. L.,
230 West James St.,
Goose Creek. Texas

FULLER, MEL VON. E ..
Fairlawn Drive,
Round Lake, Illinois

GALE, LEON, W.,
Seneca Falls, N.Y.

GARMANY. JR., MILTON. A.,
I 5 02-Ennis St.,
Houston, Texas

GASPAROTTO. JOHN, P.,
4309 Strodtman Pl.,
St. Louis, Missouri

GEIMER, RAYMOND, R.,
4903-N Hermitage Ave.,
Chicago, Ill.

GEISEN. HENRY. B.,
895 Aurora Ave.,
St. Paul, Minn.

GIBGOT. THEODORE,
115 B.W. !68th St .,
Bronx. N.Y.

GIDDENS. RALPH, C.,
1242 W. Wilshire,
Los Angeles, CaL

GILBERTSON, HOWARD, L..
32nd Linwood Terr ..
Kansas City, Mo.

GILLESPIE, SAMUEL, S.,
3686 Bishop St.,
El Paso, Texas

GODFREY, JOHN. I..
209 Farwell St.,
Watertown, N.Y.

GORNIKIEWIEZ, John. J..
24 Gibson St.,
Buffalo, N.Y.

GREEN, NORMAN, H ..
81 East West Jeisey Ave .
Pleasantville, N.J.

GREER, SR., CLIFFORD, G ..
405 E. Chestnut,
Sedalia, Mo .

GRINNAN, RAY, A ..
342 Warder Ave.,
Grafton, W.Va.

HANSON. CONLEY, H.,
506 Elmira,
Muskogee, Oklahoma

HANSON, CONRAD. W ..
727 W. lith St.,
Erie. Pa.

HARBOUR. LUTHER. M. ,
RFD, Pampa, Texas

HARRIS, C., T ..
P .O. Box 4,
Roff, Okla.

HAYES, ARVILLE.
Hurley, Va.

HAYES, ROGER, H.,
1389 W 3rd St.,
Dubuque, Iowa

HAYWARD. GEORGE. S ..
5 116 Rampart Blvd.,
Los Angeles, Calif.

HEGYBELI. F .. J..
11404 Matilda Ave. ,
Cleveland, Ohio

HERMAN, ROYAL. W.,
1700 17th Ave.,
Denver, Colorado

HERRIN, JOHNNIE, L
Box 341,
Kerbyville, Texas

HILL, ROBERT. A.,
2 SO Center St.,
Conneaut, Ohio

HISGEN. JAMES. E,
26 Marshall St.,
Albany, New York

HORTON. CHARLES, T.,
171 French St .,
Buffalo, N.Y .

HUME, DAVID,
1008 Summer St.,
Hinton, W.Va.

HUTTNER, ALVIN. H.,
23 Miller St.,
Oceanside Nassau, N.Y.

ISHAM, CHARLES, H.,
RFD 2.
Watertown, N.Y.

JACKSON. GLENN, D ..
225 E-17th St.,
Centralia, Ill.

JACOBSON, JULIUS,
2418 Ollinville Ave.,
Bronx, N.Y .

JESSE. DONALD. R ..
Box 14,
Kimball, Ohio

JONES, ED., L..
830 Evans St ..
Augusta, Georgia

JONES, ELVIN. A.,
Gen.Del..
Ashland, Ky.

KAISER, WESLEY, B.,
230 Cummings,
Rochester, N.Y.

KARL. ROBERT, J..
Address unknown

KAZNOWSKI. CHARLES.
121 Selkirk St.,
Buffalo, N.Y.

KEEDER, ALBERT, D ..
708 Cove Rd.,
Hollidays Cove, W.Va .

KELL, CHARLES, E.,
614 S. Elm St .,
Centralia, Ill.

KING, ROSS, S ..
164 Iona Street,
Jacksonville, Flortda

KIRCHOFF. ROBERT, SK.,
3425 Berteau Ave.,
Chicago, Ill.

KITCHELL. BERT, E.,
4001 Wilmer St.,
Houston, Texas

KLEIN, ARTHUR,
112 W 57 St.,
New York, N.Y.

KNAPP, EUGENE, G., SR.,
112 Vine St.,
Warren, Ohio

KOCH, B., R.,
Rt. 2, Box 346,
Waikesha. Wisconsin

KOPP, FRANCIS,
14 I 5 Farland Ave.,
Clarksburg, W.Va.

,(RAUSE, KURT, F...
331-E-124 St.,
New York, N.Y.

KREIS, GEORGE, F.,
135 W. Washington Ave ..
Washington, N.J.

KRUSIEC. WILLIAM, E.,
5027 S Paulina St.,
Chicago, Ill.

LACERTOSA, JAMES, F.,
1303 Herkimer St.,
Brooklyn, N.Y.

LACKNER, JOSEPH. L..
1736 Green Ave.,
Ridge Wodd, N.Y.

LACOUR. ARTHUR, L
1813 Stanford St.,
Alexandria, La.

LAKOMY, JOHN, J..
7;21 W 60th Place,
Summit, Ill.

LARKIN, THOMAS, J.,
11 Normal St.,
Worchester, Mass.

LASCHLEY, ROBERT, E. ,
Mt. Savage, Md.,

LATINO, ROY, J..
1602-9th Ave.,
Bessemer, Ala.

LAWRENCE, JR .. WILLIAM. A. ,
479 Walck Rd.,
N. Tonawanda, N.Y.

LEHNER, BENJAMIN. F.,
361 Nunin St .,
Marion, Ohio

LEISSINGER, HENRY,
3 507 lberville St.,
New Orleans, La.

112

LERCH, JAMES, D.,
3700 Navajo Drive,
Chattanooga, Tenn.

LIBERATO, VINCENT, J.. SR.,
711 Yunker St.,
Mckees Rocks, Pa.

LOPEZ, EUGENE
(Killed in line of Duty),
(wife) 3810 Findley St.,
El Paso, Texas

LORBECKI. JOSEPH. H ..
1443 N Cleaver St.,
Chicago, Ill.

LOWRIE, JOHN, J .•
894 Portland Ave.,
Rochester, N.Y.

LYNCH, LAWRENCE. E.,
Gen.Del..
Opportunity, Washington

LYONS, MALCOLM, R.,
RFD 1.
Watervliet, N.Y.

MARSCH, CHARLES, J ..
24 E. Evergreen St.,
Youngstown, Ohio

MARSHALL JOSEPH, F.,
123-South Bellevista Ave.,
Youngstown, Ohio

MAZZELLA, SAM.,
260 E 151 th Street,
Bronx, N.Y.

MAY, JOSEPH, G ..
Chestertown, N.Y.

MCCANDLESS, JAMES, E.,
524 Yz East 6th St.,
Hutchinson, Kansas

MCLAUGH1AN, JAMES, T. ,
3859 Warren Stree~.
Philadelphia, Pa.

MENCKE, JOHN, F.,
7836-67 Rd.,
Middle Village, N.Y.

MENTO, TONY,
4907 James St.,
E. Syracuse, N.Y.

MIGL RUDOLPH, J..
603 N Wheeler St.,
Victoria, Texas

MIHALCIK, JOSEPH, E.,
160 Hawkins St.,
Derby, Conn.

MILLER, A VIS, L..
1 oos Potomae St.,
Hagerstown, Maryland

MILLER, NOREN. A.,
1328 Yz N Stanley,
Los Angeles, Cal.

MILLER. WAYNE, H.,
Valley St.,
Summerdale, Pa.

MONTGOMERY, JOHN. W.,
Box 1023,
Hobbs, New Mexico

MOCRE, JOHN. J..
4 7 4 Liberty St.,
Springfield, Mass.

MORALES, GEORGE. C..
415 S.Olive,
Anaheim, Calif.

MORGAN, HOSEA. J..
sos St. Mary St.,
San Antonia, Texas

MULHALL EDWARD, L..
367 North 41th St.,
Clarkson, Ky.

MULLIGAN. JOSEPH, P.,
1123 Southern Bvld.,
New York, N.Y.

MURPHY, THOMAS, J ..
2817 Arlington St.,
St. Louis, Mo.,

113

MURPHY, WILLIAM, F.,
205 Beechwood, Ave.,
Bogota, N.J.

MURRAY, JOHN, C.,
160 Rockne Rd.,
Yonkers, N.Y.

MUSICANT. CHARLES,
51 Tapscott St.,
Brooklyn, N.Y.

MUTTER, EDGAR. W .,
63 56 S Bishop St.,
Chicago, Ill.

NELSON, ARTHUR, T .,
84-16th St.,
Brooklyn, N.Y.

NELSON, CHARLES, M.,
51S-5lth St.,
Brooklyn. N.Y.

NELSON, FLOYD. R.,
2901 Wallace St.,
Chicago, Ill.

NEW DELMAR, J..
5 51 Spring St.,
Reading, Pa.

NEWMAN. ROY. W.,
Cassville, Missouri

NIMMO, DONALD, E.,
3 5 Bouck St.,
Tonawanda, N.Y.

NYBBELIN. WELDON. L..
135 N. 38th St.,
Omaha, Nebraska

NYSTORIAK, MICHAEL
169 Maple Ave.,

__ Cohoes, N.Y.

O 'DONNELL, MICHAEL. J ..
228 Nichels Ave., S.E.,
District of Columbia

O 'LAUGHLIN, JOHN, A.,
420 College Ave.,
Elmira, N.Y.

OLIN, WILLIAM, G.,
1049 Kalamath St ..
Denver, Colorado

OLIVER, ROLLA, C.,
Star Rt. 3 5, Box 22.
St. Marys, W.Va.

OLSEN, LEE, F.,
1 s Locust St.,
Warren, Pa.

OLTER, DONALD, M.,
12205 Cheyenne
Detroit, Mich.

O 'NEILL. WILLIAM, R.,
650-24th Ave.,
San Francisco, Calif.

OPALICH, GEORGE. J.,
16012 Arcadia Ave.,
Cleveland, Ohio

OWENS, RALPH. C.,
30 E. George St.,
Freehold, N.J.

PALMA. JOSEPH, J ..
18 Bay 28th St.,
Brooklyn, N .Y.

PANICHELLI. DANIEL. A.,
522 S 3 rd St.,
Camden, N.J.

PARITZ. ABRAHAM, D.,
189 Brighten lOth St.,
Brooklyn, N .Y.

PATTON, JOHN, W.,
408 W lOth St.,
Amarillo, Texas

PELKER, EUGENE. R.,
147-27-110 Ave.,
Jamaica, N .Y.

PERNEY, JOHN, W ..
736 N . Cherry,
Ottawa, Arkansas

PERPETUA, OLINDO, A.,
32 Adrian St.,
McKees Rocks, Pa.

PFEIFER. LEO, J..
4408 Vincent Ave., South,
Minneapolis, Minn.

PHELPS, CARL J ..
2907 Linwood Ave.,
Kansas City, Mo.

PIETSCHER, FREDERICK.
RFD 3,
St. Louis, Mich.

PIKE, NORMAN. E ..
Box 24,
Anniston, Al~.

PITTMAN. ERNEST. E .•
709 S 24 St.,
Mt. Vernon, Ill.

PITTS, LOUIS,
General Delivery,
Mulga, Alabama

PLA YBON. ROY. C.,
800 Marcum Terrace,
Huntington, W.Va.

POLONSKI. LOUIS, P ..
1840 W 23rd St. ,
Chicago, Ill.

PREIATO. ALBERT. J .•
1229 81 st St.,
Brooklyn, N.Y.

PRESSLEY, GEORGE,
Box 25, Skyland, N.C.

PRINCE. HUGH. R.,
Route 3,
Abbeville, S.C.

PRUSINOWSKI. W., F ..
15 6 Cresline Dr ..
Syracuse, N.Y.

PUCKETT. WILLIAM. R ..
11 Butler St.,
Ludlow, Kentucky

PUTRYAE. EDWARD, J..
651 Orizaba Ave.,
San Francisco, Calif.

RAGAR. CLYDE, B ..
115 Hill St. ,
Harrison, Ohio

RAMIREZ, ADAM.
Gen.Del.,
Cuero, Texas

RAU, JOHN,
Box 233,
Wishek, N.Dak.

RAUH, MARTIN. G. ,
115-29 196 St.,
St. Albans, N.Y.

RAYMOND. EMERY, E ..
S 18 Madison St.,
Wellington, Del.

RENNICK, DAVID.
13 1 Lincoln Road,
Brooklyn, N.Y.

RHODE. WALTER. H ..
Victor Ontario, N.Y.

RIALS, THOMAS, R.,
508 W 57th St.,
St. Louis, Ill.

RISSER. DOUGLAS. S ..
s 5 Clay St., ,
Cambridge, Mass.

ROBERTS. HAROLD. E ..
108 5 Rex Alley,
Columbus, Ohio

ROBERTSON, GEORGE. D .
305 Columbia Ave.,
Whitefish, Mont.

ROBINSON, ROBERT.
134 Hemley Ave.,
Crichton, Ala.

ROCKAR. TIBOR.
1217 Pleasant St. ,
Schenectady, N.Y.

ROGERS. GLENN. E.,
Gen.Del.,
Cripple Creek. , Colo.

RONSHAK. ALBIN,
Box 41,
Power Point, Ohio

ROSENTHAL JACK.
222 Hamilton Ave.,
Paterson, N.J.

RUSINKO. ALEXANDER.
1712 North 13th St.,
Philadelphia, Penn.

RYDERS, ALEX. J..
Box 654,
Laurel. Montana

SALAMONE. MICHAEL A ..
1932 VanVranken Ave.,
Schenectady, N .Y.

SARKIS, PETER, C.,
68 W. Climax St.,
Pittsburg, Pa.

SARNELLI. GUY. S ..
2144-Crotona Pkwy.,
Bronx, N.Y.

SCHUSTER, HENRY, P.,
2828 Avenue Q ,
Galvestone, Texas

SCHWENK, LEON.
485 Central Park-W,
New York, N.Y.

SCHWARTZ. ARTHUR,
1344 Wilkins Ave.,
Bronx, N.Y.

SCHWARTZ. MAX. S.,
2 3 5 Poreirio Diaz,
El Paso, Texas

SCHWARTZ, WALTER. J..
343 3 Jasper St.,
Philadelphia, Pa.

SEMAN. JOSEPH. E .•
Box 89,
Oliver. No.-1-Pa.

SHAMP. RAYMOND. G.,
Box 54,
Shippingport, Pa.

SHULMAN, NATHAN.
132-70 San Ford Ave. ,
Flushing, N .Y.

SEIGEL. JOSEPH.
734 E tslth St.,
Bronx, N.Y.

SIAS, ALFRED. S .•
813 Allen St ..
Elizabeth, N.J.

SIERRA, ROBERT. B ..
670 La Mar St.,
Los Angeles, Calif.

SINGER, R .. W.,
211 Main St.,
Latrobe, Pa.

SIMARD. THOMAS, T.,
Island Pond, Vermont

SLONE. RUSSELL.
Inez, Kentucky

SLONSKI. PETER, J..
3629 Oliner Ave.,
Minneapolis, Minn.

SMITH. JAMES. L..
1140 Erie Ave.,
Renovo, Pa.

SMITH. SHERIDAN. D ..
535 High St.,
Buffalo, N.Y.

SMITH, WILLIAM. R.,
16 8 Tangent St.,
East Providence, Rhode Island

SNYDER. CLARENCE. W.,
304 W. 7th St.,
Perrysburg, Ohio

SOLLOW A Y, CHARLES. E.,
414 W Washington St.,
South Bend, Indiana

SORRENTINO, JERRY. T.,
102-2nd Place.
Brooklyn, N .Y.

SPARKS. JOSEPH. B .•
5226 Saida Ave ..
Kansas City, Mo.

SPECTOR. WILLIAM.
1789 Bathgate Ave.,
Bronx, N.Y.

STAMPER. RALPH. 0 ..
1011 Banklick St.,
Covington, Ky.

STARNES. C .• J .•
Box 233, Rt. I.
Taylorsville, N .C.

STARR. DONALD. S.
404 W. South St ..
Bluffton, Ind.

STENGEL. HIRAM. C..
421 13th St.,
Sparks. Nevada

STEPHEN. EDWARD. G ..
144 Englewood Ave ..
Buffalo, N .Y.

STINSON. WILLIAM. R .•
406 A. West Palmetto St ..
Florence, S.C.

STODOLA. JOHN. N."
1901 E. 3rd St.,
Superior, Wisconsin

STONER. CECIL.
1425 D St.,
Sacramento, Cal.

STORA. JOSEPH. T .•
404 Woodward Ave.,
Ridgewood. New York

STRATTON. HAROLD,
Goody, Kentucky

. STUDNICKA. JOSEPH.
7104 Archer Ave. ,
Chicago • . Ill. ·

SUCHORSKI. EDWARD. J ..
429 Gordon St .•
South Amboy, N.J.

ADKINS. JUDSON. H.,
RFD I.
Saltrock, W.Va.

ALAGOOD. JAMES. C..
Kyle Hotel.
Temple, Tex.

ALEXANDER. LONIE. J..
862 Faxon Ave.,
Memphis, Tenn.

AMBROSE. ROY. G ..
84 59 Santa Fe,
Huntington Park. Calif.

ANDERSON. ARTHUR. F ..
302 West 3rd St.,
Willmar, Minn.

ANDERSON. EDWING. C..
First Street,
Lake Ronkonhoma, N .Y.

ARTHUR, WARREN. H ..
Rt. I.
Roanoke, Va.

ASDELL. RAYMOND. R ..
2426 Walden Ct.,
Youngstown. Ohio

ASH. CECIL. E ..
3208 Denis St .•
Parkersbourg, W.Va.

AXLEY. JULIAN. B .•
527 Elm St .•
Centralia, Ill.

BACON. CHARLES. 0 ..
289 Sandusky Str .•
Conneaut, Ohio

SWAB. ARTHUR. E .• VELASCO. PAUL. R .•
RFD 4, 1332 Vermont Ave ..
Titusville, Pa. San Antonio, Texas.

TARRANT. WILLIAM. H .• SR., VOGEL. CHARLES. E..
81 7 Eads Street, 5945 Madison Ave.,
Waycross, Ga. Ridgewood, N .Y.

TAYLOR. WESLIE. D .• WAINWRIGHT, JAMES. E .. SR .•
Crawford, Miss. Box 152,

TERLECKI. JOHN. Jacksonville, Florida
610 Hartford, WAISA. WAINO. R ..
Youngstown. Ohio 120 Fifth St., S.,

THOMAS. SHERMAN. M .• Virginia. Minn.
3888 W 37th St.,

WALKER. GERALD. E .• Cleveland, Ohio
343 Lafayette Ave.,

TIBBS. BURTON. B .• Lexington, Ky.
Route 5, Box 1096,
Houston, Texas WARD. HOBART. R ..

TIMKO. JOHN,
3141 Taylor Blvd .•

2081 Davison Ave.,
Louisville, Ky.

Bronx, N.Y. . WARK. RICHARD. S .•

TROXLER. WILBERT. J .• 235 Iron St.,

1006 Atlantic Ave., Berwick, Pa.

Algiers. La. WEBSTER. PEARLY. A .•
TRYON. GLEN. RFD I,

1820 North 11th St., Gallia, Ohio
Terre Haute, Indiana WEIMER. ALEXANDER.

TUCKER, E .• E .• 1508 8th Ave ..
100 Shadowy Drive, Scotts Bluff. Neb.
East Peoria, Ill.

TURNER. CHARLIE. D .•
WELCH. LOUIS. B .•

2900 Linholm St.,
RFD I, Box 15, Shreveport La.
McComb, Miss.

TURNER. ROBERT. E.,
WERSCHEY. CARL. F .•

457 Watson,
1662 Wellington Ave.,

Beverton. Oregon
Youngstown. Ohio

TURPIN. BRUCE. E .• WESTERLUND. WILLIAM. L..
Yoncalla, Oregon 3700 McLean,

UNDERWOOD. JAMES. C ..
Chicago, Ill .

6926 Jackson Ave., WHITE. ALONZO. H .•
Chicago, Ill. Somerset, Ky.

VAN CLIEF. CHARLES. K .. WHITE. WILLIAM. K ..
Clark Blvd., 1611 Ave. 0.,
East Northport, N.Y. Galveston, Tex.

COMPANY C

BAIR. LELAND. E .•
Rt. 3,
Warsaw, Indiana

BAIRD. HAROLD. L..
1032 Wilson Ave.,
Marion, Ohio

BALLEW. JAMES. C..
2201 East Yandell,
El Paso, Tex.

BARCLAY. WILLIAM. G .•
1411 Lakewood Ave. S.E .•
Atlanta, Ga.

BARRY. JOHN. T .• F .•
809 E. Hickory St.,
Streator. Ill.

BARTER. WILLIAM. G .•
2114 Phenie Street,
Fort Wayne, Ind.

BARTLETT. ROBERT. A .•
200 East Center St.,
Marion, Ohio

BASTENDORF. THEODORE. P .•
405 East Mullen Ave.,
Waterloo, Iowa

BATES. LEONAW. J .•
1089 Main St .•
Waltham. Mass.

BAZAR, PETER,
299 2nd Str ..
Troy, New York

BEALE. DONOVAN. P .•
1908 Victory Boulevard,
Portland, Oregon.

BEAVERS. WADE. C..
Grand City, Missouri

BECKOM. EARL. E .•
406 Salisbury, Ave.,
Spencer, N .C.

BELLAR. HERMAN. M ..
403 7:! Silver Str.,
Marion. Ohio

BENNET. J.. B .•
1614 Lincoln Str .•
Amarillo, Tex.

BENSON. HARRY. C..
3126 Thomas Ave., N .•
Minneapolis, Minn.

BEZNOSCHAK. PETER.
51 Parkhurst St ..
Newark, N.J.

BIBBLE. JR.. STEVE.
Faiston Road .. Box 384,
Mellville, N.J.

BICE. LEE. E.,
Enterprise, W.Va.,

BILBY. CLAUDE. H .•
3 624 Galveston S ..
Tulsa. Okla.

BLACKBURN. RAYMOND.
Box 61.
Niles, Ohio.

BLAIR. ELLSWORTH. H .•
1741 Main Ave, West,
Massillon, Ohio

WHITTLE. THOMAS. L..
I5oo N 43rd St.,
East St. Louis, Ill.

WILLIS. BENNIE.
Rt. I. Box 166,
De Ridder, La.

WILLMAN. LEO. J ..
211 N Catherine,
Mobile, Ala.

WINGFIELD. THOMAS, C.
Gen. Delivery.
Magazine, Ark.

WISHNIE. STEVE. L..
RFD I, Box 446,
Uniontown. Pa.

WOFFORD. RALPH. E .•
RFD 4, Box 605,
Pine Bluff. Ark.

WOODS. WILLIAM. F .•
8377 Mace Ave.,
Hartwell. Ohio

WOODY. ANTHONY. H ..
Gen. DeL
Afton, Okla.

WRIGHT. TOM. N .•
Gen. Del..
Manila, Ark.

ZABELL. SEYMOUR.
1875 Bergen St.,
Brooklyn, N.Y.

ZARRELLA. FRANK.
41 Forest Ave ..
Brockton, Mass.

ZIMMERMAN. HARVEY. H ..
144 South 3rd St ..
Lehighton, Pa.

ZIMMERMAN. LEO. J .•
93 5 S. 14th St.,
Niles, Mich.

ZIVIN. JULIUS,
1435 N. Rockwell St.,
Chicago, Ill.

BLUNK. BUENOS. C..
223 16th Ave .• North,
Nampa, Idaho

BOGGS, JAMES. A ..
Box 17.
Beech Bottom, W.Va.

BOOTH. HUGH. M .•
Rt. 2, Bears Den Rd.,
Youngstown. Ohio

BOWERS. ZANE.
920 Elm St.,
Bartlesville, Oklahoma

BOYD. FOREST. L..
1713 No. 13th St.,
St. Louis, Missouri

BRABENDER. HAROLD. S .. ·
111 15th St.,
Conneaut, Ohio

BRADFIELD. MAX. K.,
821 Grant Ave .•
Waterloo, Iowa

BRADFORD. CLARENCE. W.,
Springfield St .•
Coopersburg. Pa.

BRADLEY. JAMES. P .•
1615 7th N.E ..
Canton, Ohio

BRANDON. JAMES. Q ..
1805 North Long St.,
East Spencer, N .C.

BREINER. CLYDE. A .•
Rt. I.
Chanute, Kansas

114

BRIDGEMAN, JR., HARVEY, A.,
317 North First St.,
Dennison, Ohio

BROCK, FERDINAND,
Clayton, Ohio

BROOKS, JONES, D.,
Gordon, Ga.,

BROOKS, MILLARD, G.,
1309 Russell St.,
Lincoln Park, Michigan.

BROWD, GEORGE,
1068 Gerard Ave.,
Troy, N.Y.

BROWN, ABRAM, T.,
245 Columbia St.,
Cumberland, Md.

BROWN, MYRLE,
10447 S.E. Harold St.,
Portland, Oregon

BROWN, SHELLEY, C.,
427 Valley Rd.,
Roebuck Springs Birmingham, Ala.

BRUCE, CLYDE, E.,
932 King,
Atchison, Kansas

BRUCKMEIR, ROBERT.
55 6 Hopkinson Ave.,
Brooklyn, N.Y.

BRUECKNER, ALLEN, H.,
222-23rd St., Apt. 9,
Ogden, Utah

BRUSO, HOWARD, J.,
280 South Main Ave.,
Albany, N .Y.

BRUZINA, MIKE, JR.,
4929 E. 90th St.,
Garfield Hts., Ohio

BUCK, GEORGE. E.,
122 Cambel Ave.,
Troy, N .Y.

BUCKO, JOHN,
Reliance, Wyoming

BUNTEN, FRANCE,
Rt. 1,
La Grande, Oregon

BURBANK, WALTER, E ..
629 S. 49th St.,
Birmingham, Alabama

BURGESS, ROBERT, K.,
620 South 1st West,
Salt Lake City, Utah

BURKE, JOHN, R.,
8 Letchworth Ave.,
N. Billerica, Mass.

BURNESS, HAROLD, A.,
142 N. 24th St.,
Camden, N .J..

BURNS, ROBERT, E.,
1075 Cottage Ave.,
Scranton, Pa.

BUTLER, ALBERT, C.,
514 Kentucky,
Quincy, Ill.

BUTTERFIELD, FREDERICK. W.,
1550 E 63rd St. ,
Chicago, Ill.

BUTTRICK, ERVIN, W.,
8 Grant St.,
Concord, New Hampshire

CALLAHAN, LEO, F.,
16 Herbon Ave. ,
Shortsville, N.Y.

CAMPBELL. DAN, L.,
1116 W Cider St.,
Cherokee, Iowa

CAMPBELL. JAMES, D.,
6239 Columbia Ave.,
St. Louis, Missouri

CANDELA, CARMINER,
923 E 15th Street,
Ashtabula, Ohio

CARLON, LEONHARD, E.,
Gen. DeL
Curtiss, Nebraska

115

CARLSON, OWEN, V.,
RFD 1,
Ringwood, Illinois

CARMER, HOWARD, C.,
231 South Ave.,
Battle Creek, Michigan

CARNEY, MARTIN, J.,
112 Wilson Ave.,
Manor Upper Darby, Pa.

CAROZZA, VINCENT. L.,
1107 Tube Wocks St.,
McKeesport, Pa.

CARRAHER, THOMAS, A., JR.,
8 Williams St.,
Carnegie, Pennsylvania

CARROLL. JAMES, W.,
1606 John St.,
Baltimore, Md.

CARROLL, JR., ELBERT, K ..
218 East Morgan St.,
Raleigh, N.C.

CARTON, JOSEPH, F.,
3 Grove St.,
Oyen, Mass.

CARY, JOHN, S.,
RFD,
Ravena, N.Y.

GASH, WILLIAM, J ..
Gen. DeL
Roanoke, Va.

CATES, LLOYD, F.,
813 W 2nd,
Pittsburg, Kansas

CAULFIELD. FRANCIS, P ..
1336 W. 104th St.,

,_ Cleveland, Ohio

CHANDLER, BOYD,
Rt. L
White Pine, Tenn.

CLANTON, JR., RALPH, L..
18 E. Oglethorpe, Ave.,
Savannah, Ga.

CLARK, DELBERT, R.,
1307 E. Louis St.,
Pasco, Wash.

CLUTTS, VIRGIL. E.,
2012 Division St.,
Murphysboro, Ill.

CLOHESSY, JOHN, J.,
8 50 S. Park Ave.,
Buffalo, .N.Y.

COCHRAN, CLARK, G.,
124 Scott St.,
Youngstown, Ohio

COGAR, CLYDE, L.,
13 E. Gran Beery,
Richwood, W.Va.

COLDIRON, LYTTLE, J ..
RFD L
Cumberland, Ky.

COLEMAN, EDWARD, C.,
4407 Madison,
Kansas City, Mo.

COLEMAN, JAMES, G.,
Rt. 5, Box 295,
Charleston, W.Va.

COLLINS. RAYMOND, F ..
I 71 5 Holmes Ave.,
Menominee, Michigan

COMBS, FRED, H.,
4987 Maplewood St.,
Detroit 4, Mich.

COOK, EDWARD, E.,
Rt. 4, Box 135,
Okla. City, Okla.

COOK, LLOYD, G.,
Rt. L
Franklin, Mo.

COOKE, CARLTON, E.,
610 Van Buren St.,
Columbus, Ohio

COOPER, LYNN, J.,
6IO Riverside Dr. ,
New York. N.Y.

CORCORAN, JOHN,
31 Salem St.,
Buffalo Erie, N.Y.

COSGROVE, ROBERT, H.,
764 W. Rich. St.,
Columbus, Ohio

COTTENHAM, ARTHUR,
325 N. 3rd St.,
Saginaw, Michigan

COTTINGHAM, MERITTS,
424 Gladys St.,
Bessemer, Ala.

COVINGTON, B'tlRKETT, B.,
1407 Ave. N.,
Lubbock, Texas

COUNSELL. NATHAN,
3212 Bent Ave.,
East St. Louis, Ill.

COVER, ROBERT, W.,
2923 7:! Leavenworth,
Omaha, Nebraska

COWLEY, HARRY, J..
134 W. Mount Pleasant Ave. ,
Philadelphia, Pa.

COX, GEORGE,
472 E. 2nd St.,
Chillicothe, Ohio

COX, JOHN, A.,
Rt. 2,
Parma, Idaho

CRANFORD, JOHN, P.,
870 Larrabee,
Los Angeles, Calif.

CROMWELL, DONOVAN, W.,
Po 173,
Sedan, Kansas

CROTTY, JAMES, P.,
43 Mocamley St ..
Buffalo, N .Y.

CUCCIA, EDWARD,
3154 Kingsland Ave.,
Oaland, Calif.

CUDDY, JOHN, A.,
102 5 St. Clair Street,
Hagerstown, Md.

CULVER, CHARLES, H.,
2005 Ramsay St.,
Baltimore, Maryland

CUNNINGHAM, EDWARD, M.,
Wingina, Virginia

CUPP, JAMES, J..
3 300 41 St. est.,
Moline, Illinoi"s

DAL PORTO, ARlO, D.,
324 W. lOth St.,
Tracy, Calif.

DALRYMPLE, FRANCIS, D.
Ill Irving St.,
Waterloo, Iowa

DANIELS, LINUS, L.,
3 24 La Fitte St.,
San Antonio, Texas

DAVENPORT, THOMAS, Y.,
Rt. L
Smyrna, Ga.

DAVIS, GEORGE, E.,
1325 E. Edwards,
Springfield, Illinois

DAVIS, GORDON, R.,
405 Bellview Ave.,
Fairmont, W.Vn.

DAVIS, JOHN, F.,
I 13 8 East Lake Blvd.,
Tarrant City, Birmingham, Alabama

DAVIS, JOSEPH, G.,
3 21 o Arthington St.,
Chicago, Ill.

DAVIS, LESTER, P.,
307 Yo Kentucky St.,
Quincy, Ill.

DEDDEN, HARRY, T.,
309 Pike Street,
Covington, Ky.

DE MARIO, FRANK. E.,
567-lst St.,
Troy, N .Y.

DEMPSEY, EUGENE, N.,
Ansted, W.Va.

DE PESO, PHILIP,
25 s E 22nd St.,
Chicago Heights, Ill.

DEROSSO, JOHN, A.,
77 Sherman St.,
Albany, N.Y.

DERRINGTON, BERTHRAND, C.,
1158 W. Main St.,
Fort Wayne, Ind.

DEXTER, DELBERT, G.,
Rt. 2 Box 58,
Farmington, W.Va.

DICK, JACK. E.,
322 E. lOth St.,
Wellington, Kansas

DICKINSON, CEDRIC. M.,
932 N. Ohio St.,
Springfield, Ill.

DODDS, LESTER, M.,
1012 S. 24 St.,
Parsons, Kansas

DODSON, CLETUS, K.,
2 519 West Chestnut St ..
Altoona, Pa.

DODSON, PAUL R.,
RR 1.

· Kirksville, Missouri

DONEYHUE, JAMES, T.,
311 S. Sixth St.,
Carmi, Illinois

DOPP, DEINER, L..
Ancell, Mo.

DOWLING, ROBERT, F.,
1246 N. Central,
Chicago, Illinois

DRAKE, ROBERT, S.,
Rt. 1,
Donalds, S.C.

DREW, LOUIS, A.
2102 16th Ave N., ·
Birmingham, Alabama

DUDA, ROBERT, C.,
113 5 E. Cawdit St.,
Decatur, Ill.

DUDGEION, EARL, R.,
R.D. 2,
Belle Vernon, Penna.

DUNLAP, John, W.,
1110 Perry Ave.,
Wichita, Kansas

DUREN, ROBERT, J..
3100 Glenwood Ave.,
Decatur, Ga.

DURFEY, WILLIAM, K.,
2571 Honorak.
Detroit, Mich.

I .

DURHAM, RAYMOND, E ..
Box 87,
Orient, Illinois

DUVERNAY, JOSEPH, I.,
213 5 Second Ave.,
New York. N.Y.

DYER, JAMES, L.
545 Longview PL.
Decatur, Ill.

EAGER, AMOS, 0 .,
3305 Nebraska, Ave.,
Omaha, Nebraska

ECHOLS, ORVILLE. D ,
Route L
Stonewall, Okla.

EDGAR, JAMES, E.,
1324 Elm Ave.,
Brooklyn, N.Y.

EDMUNDS, WILLIAM, R.,
540 Olive,
Memphis , Tenn.

EDWARDS, GALEN, R.,
Rd. 5 c/o Joe Hughes,
Centon, Ohio

EDWARDS, JAMES, R.,
Rt. 3,
Marshville, N .C.

EGNER, RICHARD , J.,
47 Lindsay Ave.,
Irvington, New Jersey

ELLINGBOE, MARVIN, E,
712 32nd St. West ,
Willmar, Minn.

ELLINGTON, RELFORD, L.,
6oo Griffin St. N.W.,
Atlanta, Ga.

EMERICK, HOMER, L..
1313 Bentley Ave.,
Youngstown, Ohio

ENGEL. HOWARD, A.,
201 Schiller St.,
Elmhurst, Ill.

ENGLAND, JOE, W ..
Tomkinsvill, Ky.

ENYART, THOMAS, J..
Wortland, Ky.

ENZWILER, SIDNEY,
5623 Hallows Ave .,
East St. Louis, Ill. -

ERB. JOHN, D., JR.,
342 W. Duval St.,
Phila, Pa .

ERNST, JAMES, E.,
86 Catherine St.
Saratoga Springs, N.Y.

ESPER; RICHARD, D.,
14201 ldarose Ave.,
Qeveland, Ohio

ETHERIDGE, JR. STEVEN. W ,
Rt. 4,
Brewton, Ala

FAGAN. THOMAS, R ..
· Hamilton Court Apt.

Ardmore, Pa.

FERRY, ALFRED, V.,
So. Main St. P.O ..
Assonet, Mass.

FINK, ANDREW, F.,
Athens Star Rt.,
Princeton, W.Va.

FINNELL Y, THOMAS, W ..
3 832 W. Monroe St.,
Chicago, Ill.

FLEISHMANN, CARL F ..
B0x 131 ,
Spreckles, Calif.

FLEMING, AL YIN. R ..
104 S. G.St.
Herington, Kans.

FLORES. WILLIAM, A .
1307 lberville Ave.,
New Orleans, La.

FLYNN, MURRAY, J ..
112 N. 3 rd St.,
Raton, New Mexico

FORD, ALFRED, D ..
Thayer, W.Va.

FORDYCE, JR., MURAT, T ..
209 So. 6th St.
Raton, New Mexico

FORTSON, JESSE, D ..
329 Elm St.,
Elberton, Ga.

FOSTER, GEORGE. A ..
Hinton, W.Va .

FRAIN, WALTER, W .,
2848 N. Denny St.
Indianapolis, Indiana

FREDERICK. GEORGE, N ..
200 Mitchell Ave.,
Salisbury, N.C.

FREDRICK, WAYNE. C.,
501 Platte St.,
Alliance, Neb.

FREER, MAURICE, L.,
170 Grove St.,
Waterburg, Conn.

FRENCH, LEONARD, J.,
7415 Ave. F.,
Houston,' Texas

FOWLER, JOSEPH, P.,
1102 W. 2nd St. ,
Ottumwa, Iowa

FUNDERSBURG, FRED, L.,
Box 51 ,
Monticello, Arkansas

FYKE, RUSSELL, D .,
1836 N. Jasper,
Decatur, Ill .

GABRENGA, JOHN.
P.O. Box 42,
Parkhill, Pa.

GANNAWAY, EARL. L.,
Rt. A . Box 31,
Woodlake, Cafif.

GARBEE, HUGH, S.,
Clowning Kitchen,
Williamsburg, Va.

GARDINER, THEODORE, F ..
Rt. 2, Box ·144,
Mountains View, Calif.

GARDONA. ALFONSO, JR ..
602)!.) W. Colorado Ave.,
Grand Tot, Colorado

GARRISON, BENNETT,
Rt. 2, Richard, Dv.,
Kalamazoo, Mich.

GARRISON, LOY, H.,
Route 3,
Alpharetta, Ga.

GASKINS, JOHN, .
Ocrakoke, N.C.

GATTUSO, JOHN, H.,
427 E., 102nd St.,
New York, N.Y.

GEIGER, GEORGE, L
3154 N . Racine Ave.,
Chicago, Ill.

GEORGE, LAWRENCE, A. ,
18 Madison, St.,
Taunton, Mass.

GHAZARIAN, HARRY, S. ,
I 55 South Fulton Ave. Bronx 57.
New , York City, N .Y.

GIBSON, BEN, V.,
1107 Elsie St.,
Marshall, Texas

GINGER, WILLARD, L
25 Home Pl. W. ,
Oakland, Calif.

GLENN, EDWARD, F.,
2882 Clagve Rd. N. ,
Olmstead, Ohio

GLORE, JOHN, A.,
72 5 S. 24th St.,
Louisville, Ky.

GLOVER, WILLIAM, C.,
Rt. 1,
Lonoke, Arkamas

GOLDEN. HOMER, R.,
2005 N, 16 Ave.,
Birmingham, Alabama

GOLDEN, THOMAS, B.,
402-E 28th Street,
Davenport, Iowa

GORY, RAYMOND, J.,
7022 Fairpark Ave.,
Cincinnati, Ohio

GOURLEY, BURTON, W .•
Rt. 2, •
Johnson City, Tenn.

GRASS, ARTHUR. C.,
Waterville, Ohio

GRASSO, ALBERT, J .•
500-Sth St.,
Lorain, Ohio

GRAY. RICHARD, E .•
258 Gaston,
Memphis, Tenn.

GREENSTREET, RICHARD, L
12 7 3 Kansas,
Kansas City, Kansas

GREENWAY, ROSCOE. S ..
3911 Stockton St.,
Richmond, Va.

GREGORY, GLADNEY.
401 Jackson Ave.,
New Albany, Mississippi

GRIFFIN, CARROLL, E. ,
Rt. 2,
Peachland, N.C.

GRIFFIN. TED.,
5720 Chippewa St. ,
St. Louis, Mo.

GROSSE. WILLIAM, W.,
142 Poultney Ave. ,
Buffalo, N.Y.

GRYBOSKY, ALBIE.
Lithuanian St. P.O . Box 238 ,
Bentleyville, Pa.

GUNN. CORIDIAN. H.,
3298 Minerva St.,
Ferndale, Mich.

GUTCHEWSKY. JULIUS, C.,
5730 S 29 Ave.,
Omaha, Nebr.

HADNEY, WILLIAM, F.,
146-62-lS!st St.,
Jamaica, L.l., N.Y.

HAKE, ROBERT, D.,
405 Western Ave.,
Elroy, Wise.

HAMIL TON. BRUCE, H ..
Box 103,
Burkeville, Va.

HAMIL TON, JAMES, A.,
1041 Wilson, Ave .•
'! oungstown, Ohio

HAMMOND. ROBERT. C. .
325 W. Grand Blvd.,
Detroit, Mich.

HANSON, ALLEN, G.,
306 Skyles St.,
Whitefish, Montana

HARMON, CHARLES, E ..
13701 Bennington Ave.,
Cleveland, Ohio

HARPER, THEODORE. JR ..
Oriental. N .C.

HARPER, THOMAS, G. ,
105 Ellis St.,
Centralia, Ill.

HARRIS, SR. RUSSLE. H ..
Tekoa, Washington

HARRISON, RICHARD, W ..
Hurst, Ill.

HART, PAUL, W.,
2212 S. 11th.,
St. Joseph, Mo.

HAUGEN, LAWRENCE, 0 ..
804 JENIFER St.,
Madison, Wise.

HAVASTA. ANDREW, L
159 Emmeline Ave.,
Trenton, New Jersey

HA VELACK, EARL. L.,
543 Broadway,
Wellsville, Ohio

HAYNER. NORMAN, PETER,
840 YA. Churd1 Rd.,
St. Louis, Missouri

HEBERT, FRANKLIN, J.,
149 Marks Place,
Hudson Heights, N.J.

HEBERT. ROY, L.,
222 Corinne St.,
New Iberia, La.

HELM, LESTER,
Box 341.
Stonington, Ill.

HELMINSKI. STEPHEN,
8624 Burham Ave.,"
Chicago, Ill.

HENDRICKSON, ROBERT, J..
16608 West Dale Ave.,
Cleveland, Ohio

HERFORTH, FRANK, P ..
1672 Perryville Ave.,
Pittsburgh, Pa .

HIBELL. CLARK. H.,
St. Francis Hotel,
Fresno, Calif.

HIGGINS, EARL, J.,
Chester, Ill.

HIGHBARGER, ANDREW,] ..
432 Virginia Ave. ,
Hagerstown, Maryland

HIGHT, JESSE, M.,
~ 11 W. Sycamore St.
Carbondale, Ill.

HILDRETH, JESSE, M.,
Rt. !.,
Monroe, N.C.

HILTBRAND, JACK, S.,
420 Maple,
Anaconda, Montana

HINTON. ERNEST.). ,
1004 W. 15th St.,
Jasper, Alabama

HLEBOWICZ, ROBERT, M ..
2437 Arden Way,
Long Beach, Calif.

HOEY. MICHAEL. G.,
323 Orange St.,
Dunellen, New Jersey

HOGAN, FRANCIS, A.,
54-55 65th Place,
Maspeth, N .Y.

HOLLAND, JOHN. H. ,
Hurst, Ill.

HOLT. HARRY, S ..
Gen. DeL
E. Liverpool. Ohio

HOLT. WILLIAM, B ..
653 6th Ave. S.,
Clinton, Iowa

HOMMON, RAYMOND. C .
RFD I.
Hoisington, Kansas

HOOVER, HAROLD. D ..
RFD I.
Kingsville, Ohio

HORTON, FRED. R. ,
2148 13th Ave.,
Birmingham, Ala.

HOSBROOK. HOWARD, H ..
2514)1.) Maumee Ave.,
Ft. Wayne, Indiana

HOSMAN, ROLAND, H ..
18 5 Gaye Road,
Riverside, Ill.

HOWE. JOHN. G ..
84 Robbins St .,
Waltham, Mass.

HUDDLESTON, JOE. D.,
U26 N. 30 St.,
Birmingham, Alabama

HULANDER, RALPH, R ..
1554 Dayton,
Klamath Falls, Oregon

HUMPHREY, EDWARD. H ,
709 Moser,
Council Grove, Kans.

HUMPHSEY, COOKSEY, M ..
1016 Coleman St.,
Bossier City, La.

HURLEY. MICHAEL. H.,
I 58 Bridge Ave.,
Bay Head, N.J.

HYDE. CHARLES, W.,
7 Yz W. sth St.,
Oil City, Penna.

ICKES. SHELDON. C.,
S. Chestnut St.,
Verry, Penna.

JACKSON, NEIL.
1001 North El Paso St ..
El Paso, Texas

116

JAGIELSKI. RICHARD,
6 Dean St.,
Amsterdam, New York

JAIMET, OSCAR, H.,
209 Mill. St.
Osawatomie, Kansas

JAMES, ALBERT, G. ,
3 56 Begeloz St.,
Pittsburgh, Pa.

JARVIS, THOMAS, L.,
522 Falls Ave. ,
Youngstown, Ohio

JELLISON, MONROE, C. ,
(Box 1114),
Dilworth, Minn.

JENNINGS, OLON, V.,
Gurdona, Arkansas

JEWELL, VERMIN, L
Jesse, W.Va.

JOHNS, JR. , THOMAS, S.,
Woodville, Miss.

JOHNSON, ALLAN, E. ,
Box 544 805 Olive St.,
Wharton, Texas

JOHNSON, KENNETH,
1318 y,; High St.,
Logansport, Ind.

JOHNSON, RALPH. M ..
1715 Jones St.,
Sioux City, Iowa

JOHNSON, RICHARD, E.,
Route 3,
Huntington, Ind.

JOLIE, JAMES, L
41-08 43rd St.,
Long Island City, N.Y.

JONES, FRED, C.,
Rt. 3,
Philippi, W.Va.

JONES, JAMES, R. ,
212 A South 5th,
Hannibal, Mo.

JONES, JAMES, R. ,
713 State St.,
Quincy, Ill.

JONES, JOEL, J.,
Madison, S.C.

JOYE, HAROLD, L.,
Rt. 3,
Columbia, S.C.

KAHLER, EDWARD, C. ,
142 C. Olameda,
Tuscon, Arizona

KAMINSKI, EDWARD, V.,
72 Clarke Ave.,
Jersey City, N.J .

KATZ, SYLVAN,
15 W. 9Ist St.
New York City, N.Y.

KAUFMAN, ALVIN, S. ,
1400 Gr. Concourse,
New York, N.Y.

KAVANAUGH, JOHN, F.,
807 West Main St.
Watertown, N.Y.

KAY, WALTER, F. ,
2127 Cleveland, Ave.,
Chicago, IlL

KELLEY, EDWARD, C.,
35-91 16Ist St. ,
Flushnig, Queens, N.Y.

KENDALL, BEVERLY, L
332 W. Mill St.,

. Medina, Ohio
KENNEDY, LAWRENCE, G ..

444-3rd St.,
. Brooklyn, N.Y.

KEOHONE, EDWARD, D.,
218-5th Ave.,
Antigo, Wis.

KERN, EDWARD, W ..
1111 North 22nd St.,
Richmond, Va.

117

KERN, WILLIAM, R.,
368 E. 2nd St.,
Chillicothe, Ohio

KERNES, KENNETH, E.,
RFD 6,
St. Joseph, Missouri

KILLOUGH, LEONARD, M.,
! 53 Wright St.,
RittJi~~nn, Ohio

KING, PAUL, M.,
113 Lincoln Ave.,
Salomonica, N.Y.

KINLEY, WALTER, I.,
113 Hampden Rd.,
Rochester, N.Y.

KIRCHNER, OSCAR, R.,
672 Siebert St.,
Columbus, Ohio

KIRKLAND, ODELL, C.,
R.R. 1,
Muscatine, Iowa

KISER, BENJAMIN, L.,
537 La Clede,
Memphis, Tenn.

KOCH, BURKE, R.,
R. 2 Box 346,
Waukesha, Wise.

KONES, JESS, C.,
530 North 1st West,
Saltlake City, Utah

KONIGSBERG, JOSEPH,
518 4th St.,
Braddock, Penna.

~~OVAL, · MICHAEL,
RD.
Asbury, N.J.

KRAEMER, GERALD, A.,
Rt. 3,
Spring Green, Wise.

KRAJEWSKI, LEONARD. J. ,
6624 Hasmer Ave.,
Cleveland, Ohio

KROHNE, ALBERT, W.P.,
Okaw Ville, IlL

KRONMILLER, CHESTER. C ..
411 Third St.,
Carmi, IlL

KWASNIESKL JOHN, F.,
3930 La Luy St.,
El Paso, Texas

LAMM, ROBERT, W.,
1123 a East Edohoe St. ,
Milwaukee, Wis.

LANE. CHARLES, W.,
3447 Commonwealth,
Maplwood, Mo.

LANG, KENNETH, L
3125 S. 2nd St.,
Omaha, Nebraska

LANGSTAFF, ROBERT, L.,
409 Prospect Ave.,
Donora, Penna.

LASSITER, LEON, W.,
674 Lexington Ave.,
Atlanta, Georgia

LEACH, GEORGE, A.,
2340 13th St.,
Akron, Ohio

LEAR, ANDREW, FORTE,
5 Putman Ave.,
Cumberland, Maryland

LEMEN, JONES, E.,
822 M. St.
Fresno, Calif.

LERKA, ROBERT, H.,
3095 N. 27th St.,
Kansas City, Kansas

LEYAN, ROBERT, C.,
308 W. High St.,
Belle Fontaine, Ohio

LIPKIN, IRVING,
3507 W. Adams .,
Chicago, Ill.

LONEKER, EDWARD, J.,
220 Trumbull St. ,
Elizabeth, N.}.

LONG, DANIEL, J.,
Ill S. Osage,
Girard, Kansas

LONGO, SYLVESTER, L
2448 N. Newland Ave.,
Chicago, IlL

LOOP, NORRIS. E .•
505 North Pine St.,
Pratt, Kans.

LOUCK3, JOHN: E ..
2414 N. Marshall St.,
Philadelphia, Penna.

LOUERN, ARTHUR. J .•
191. Schiller Ave.,
Buffallo, N.Y.

LOVECCHIO, CONSTANTINO. J.,
921 Lansing St.,
Utica, N.Y.

LOWERY, WILLIAMS. R ..
Gibson City, Ill.

LOWRY, FLOYD. L..
232 E. Lincoln,
Slater, Mo.

LUCAS. PAUL. L.,
422 E. 1oth St.,
Mt. Carmell, IlL

LUTON. GEORGE. H.,
256 Marlboro Rd.,
Syracuse, N .Y.

LYDEN. MARTIN, P.,
4937 Lytle St.,
Pittsburgh, Penn.

LYNN, JAMES, K.,
2748 Hardy St.,
Sheveport, La.

LYONNAIS. ARTHUR. J., Jr.,
1101 Chehalis Ave. ,
Chehalis, Wash.

LYONS. ARTIE, L.,
R.R. 1.
Agency, Mo.

LYONS. LEWIS, C.,
Grove St.,
Blanchester, Ohio

MCARTOR. WALTER. H.,
404 Main Street,
Parksville, Missouri

MCBEE. JAMES. H.,
112 5 Pine St.,
Pueblo, CoL

MCCALL. GEORGE, M.,
302 Yukon St.,
Charlotte, N .C.

MCCARTHY, JOHN, F:,
2151 S. Leavitt St.,
Chicago, IlL

MAC CARTNEY. JR., ARTHUR, E.,
24 7 Sargent St.,
Norwood, R.I.

MCCLURG, WILLIAM, C.,
215 W. Allen St.,
Lancaster, Ohio

MCCOY, CHARLES, E.,
% T.F. Coppag~.
Greathmills, Maryland

MCGUIRE, ESTILE, J.,
305% Box Butte,
Alliance, Nebr.

MCCULLOUGH, HIRAM, C. ,
Peachland, N .C.

MCCORT, HERBERT, R.,
313 W. Walnut St.,
Barnesville, Ohio

MCHALE, WILLIAM, F.,
4 3 3 6 Dexter St.,
Philadelphia, Penn.

MCKEE, EDWIN, D.,
5o Columbus Rd.
Mt. Vernon, Ohio

MCLAUGHLIN. PAUL,
4320 !59th St. ,
Flushing L.l., N .Y.

MCLAY, RUSSELL, T.,
10601 Avenue H.,
Chicago, Ill.

MCMANUS, JOSEPH, T.,
1120 5th Ave.,
New Yo:k, N.Y.

MCMILLEN, EARL, 0 .,
601 W. Adam St.,
Taylorville, Ill.

MCNULTY, NORTON, J.,
1206 W. 83rd St. ,
Chicago, Ill.

MADDOX, JOHN, D. , JR.,
9317-lst Ave. S.,
Birmingham, Ala.

MADISON, CARL, L
446 Galapago St.,
Denver, Colorado

MANNON, CA YLORD, E ..
1405 S. Cherry St.,
Galesburg, IlL

MAPLES, HENRY, H.,
3604 Touyalin Ave.,
Lincoln, Nebraska

MARCINKOWSKI, RAYMOND, S ..
3 53 West gate Rd.,
Kenmore, N.Y.

MARING, LEO, S.,
89 Decrow Ave.,

· Newark, Ohio
MARKER, MARYL, }.,

310 W. Mary St.,
Yates Center, Kansas

MARTIN, CHARLES, M.,
240 I Charles St.,
Wellsburg, W.Va.

MARTIN. RONALD, R.,
717 E. 23rd St.,
Long Beach, Calif.

MASHBURN, JOE, M.,
P.O. Box 177,
Flomaton, Ala.

MASSEY, DON, AMI,
Rt. I ,
New Smyrna Beach, Fla.

MASSEY, JULIUS, T.,
314 N. Center St.,
Gladewater, Texas

MASTERSON, JOHN, P.,
216 Marshall St.,
Boone, Iowa

MATTHEWS, FRANK, D.,
446 Arlington Pl.,
Chicago. Ill.

MAURER, RICHARD,
I 009 Portola Drive,
San Francisco, Calif.

MAXWELL, OWEN, D.,
Box 64,
Greenacres, Wash.

MELTON, JAMES, T.,
868 Wilson Ave.,
Columbus, Ohio

MESMER, LEO. C.,
3430 Shaw Ave.,
Cincinnati, Ohio

MEYER, ALVIN, L., . '
608 Forster St.,
Farmington, Missouri

MICHELS, CLARENCE, H. ,
16 South 13 St.,
Belleville, IlL

MILET, WILLIAM, H.,
342 E. 71st St.,
Chicago, Ill.

MILLER, GEORGE, R.,
23 32 Esplanade,
New Orleans, Louisiana

MILLER, ROBERT, J .•
Mountain Rd.,
Summerdale, Pa.

MILLIGAN, SAMUEL. B ..
McColl. S.C. .

MILLS. JOHN, M.,
1827 Lombardy St.,
Houston, Texas

MILLS, LLOYD. W.,
1425 Navarra Ave.,
Toledo, Ohio

MOGIELNICKI. JOHN. A ..
100 Broughton Ave.,
Bloomfield, N.J.

MOONEY. TOMMIE. W ..
304 E. 3rd St.,
Hearne, Texas

MOORE. DENNIS. L..
2801 Hawthorne Ave ..
Richmond, Virginia

MOORE, ROBERT. L..
2026 Elmbrook Lane,
Pittsburgh, Pa.

MORGAN. ROBERT, C..
816 Louisiana Ave ..
Cumberland, Md.

MORRIS. JACK. P.,
613 Pottor St.,
Gainsville, Texas

MORRISON. JOHN, E~ . JR
Rt. 4,
Vern on, Texas

MULLEN. EVERETT. F ..
629 Harlem St.,
Fairmont, W.Va.

MURFF. HENRY, A.,
2520 18th Ave., N .,
Bir~1ingham. Ala.

MURPHY. JOHN. E .•
21~54 S. 4th East,
Salt Lake City, Utah

MURRAY, THOMAS. J .•
107 5 E. Bourbonais St.,
Kankakee: Ill.

MYERS, ERNEST. F .• JR.,
Rt. 1.
Timberville, Virginia

NAPIER. CLAUDE, E.,
Box 106,
Polkton, N.C.

NATION. DANIEL. W .•
720 Lewisville St.,
Mindeen, La.

NAU. HOWARD. C .•
254 Rayen Ave.,
Youngstown, C., Ohio

NECKEL. WILLIAM. H ..
212 s MorrelL
Detroit, Michigan

NEFF, CHARLES. J .•
68 W. Park.
Columbus, Ohio

NELSON. JAMES. F .•
224 Crescent Ave.,
Trenton (8), New Jersey

NICHOLS, ROBERT. R .•
735 W. 6th Ave.,
Emporia, Kansas

NIELSEN. NIELS. P ..
12302 S. 68th Court,
Palos H !ights, Ill.

NILAND, PATRICK, J .•
40 Ashford St.,
Allston, Mass.

NIX. HOMER. W .•
422 Missouri Ave.,
McComb, M'ss.

NOBLE. FRANK. J ..
409 S. Greenw·ch.
Grand Island N~b.

NOONAN. GEORGE. E.
709 W. Garfield Blvd.,
Chicago. Ill.

NOVAR. VICTOR. M ..
1408 W. I lOth St. No. 5,
Cleveland, Ohio

NUTTER. WILLIAM. P ..
3648 East First St.,
Long Beach, Calif.

O'BRIEN. JOHN. J ..
8 8 Yz So. State St.,
Concord, ' N.H.

O'CONNOR. FRANCIS, W.
829 Harrison Ave.,
Columbus, Ohio

O'DONNELL, ROBERT. J ..
R.R. 4, Box 349,
South Bend, Indiana

OLDS, CHARLES. E.,
Gen. Del..
Port Guster, Calif. .

OLIPHANT, ELMER, K ..
Harrisonburg, La.

OLIVER, WILLIAM. H ..
512 Patterson St.,
Americus, Ga. ,

OLSON, WILLIAM. P. ,
121 Desnioud St.,
San Francisco, Calif.

ORBAN. VICENT. E .•
620 S. Waterway,
Detroit, Mich.

O'ROURKE. BERNHARD. F ..
5418 S. Union Ave ..
Chicago, Ill.

OSBORNE. HERBERT.
146 Martin Ave.,
Albany, N.Y.

OSHLO, WILLIAM. D.,
209-4th,
Council Bluffs, Iowa

OWEN. JOHN. T .• JR.,
General Delivery,
Watts, Okla.

OWENS, JOHN. P.,
501 S. Kansas Ave.,
,\1arceline, Mo.

PALDINO, HENRY,
168 Barnard Rd.,
Worcester, Mass.

PALMERO. ANTHONY, L..
71 5 Yz Harrison St.,
Elkhart, Ind.

PARHAM. EVERETT, D ..
Box 293,
Afton, Oklahoma

PARKER. THOMAS. 0 ..
Silsbee, Texas

PARMLEY. WILLIAM. G .•
General Del.
Tracy City, Tenn.

PARSONS. JOE, F.
309 W. Kings Hwy.,
Paragould, Ark.

PATRISSO. NICHOLAS, J ..
118 Hammond Ave.,
Passaic, N.J.

PATTERSON, STANLEY, R.,
Lyndhurst, Va.

PAULSON, KENNETH. G .,
2636 Myrtle St.,
Erie, Pa.

PAVELEC, JOHN J..
1423 W. 62nd St.
Chicago, 56, Ill.

PEISERT. PAUL, A.,
1167 Rice St.,
St. Paul. Minn.

PERSONS DORMAN, E .•
30J2% 5th Ave., W.,
Hbb:ng, Minn.

PETERS. JOHN. vl ..
405 E. Bzthune Ave.,
Detroit. M'ch.

PETRUZZI. JOHN. J .•
51 Sheridan Ave ..
Grasmere Rich .. N.Y.

PETTEGREW. JR .• REX. C .•
"'17-Sth,
Trenton, Mo.

PHELAN. MICHAEL. J..
1853 Jefferson,
Kansas City, Mo.

PHILIPPS. WILLARD, E ..
Route 3,
Decatur, Texas

PICKTHORN, ARTHUR, B .•
5325, David Ave.,
Stockton, Calif.

PIKULSKY. BENJAMIN, R ..
10 Orchard St.,
Yonkers, N.Y.

PIO, JACK, W ..
2810 New Haven, Ave.,
Fort Wayne, Ind.

PLAUGHER, ELDON, J .•
Hendricks, West Virginia

PLOTT, OSCAR. J.,
704 Lytel St.,
Valparaiso, Ind.

POLKASKI. TED., P.,
Herbster, Wise.

POLTER, ROBERT, E.,
I 5 05 Villa Ave.,
Indianapolis, Indiana

POLUBINSKAS, WILLIAM. H ..
Quinapoxet St.,
Holden, Mass.

POQUE, DWIGHT, E.,
RFD 1,
Findlay, Ill.

POTOCHNIK, JOSEPH. J.,
P.O ..
Linton, Ind.

POWELL. EVERETT, T.. L..
1711 Chestnut,
Hannibal. Mo.

POZNIEZ. LEONARD. J .•
3420 W. I 16th St.,
Chicago, Ill.

POZZI. FRANK. C..
8817- Cottage Grove Ave.,
Chicago, Ill.

PRANSKAITIS. WALTER. J.,
224 S. Vine St ..
Mt. Carmel. Pa.

PRINCE, JESSE. W.,
Rt. 7 ,
Marshall, Texas

PRIOR, PAUL, A.,
57 Walton St.,
Saratoga Springs, N .Y.

PRUETT. OTTO. JR ..
R.R. 2,
Urbana, Illinois

FUSSER, PLINEY, P .•
1708 Yz Market St ..
Youngstown, Ohio

QUINLIN. NICHOLAS. J .
161 West lOSth St.,
New York, N.Y.

RADOMSKI. LEON, W ..
6040 S. Monitor Ave ..
Chicago. Ill.

RAGLAND. DESTER.
Grand Saline, Texas

RAINS. JOSEPH. D ..
2102 Clay St.,
Peducah, Ky.

RANLEY, ROBERT, T ..
1233 Scott Ave.,
Ft. Wayne, Indiana

RAU. JOHN. H.,
162 Homestead Ave.,
Amityville, N.Y.

RAUBOLT. HOWARD. A ..
466 Grove St.,
Wyandotre, Mich.

RA YL. HARLESS, H ..
1320 N. Adams,
Hutchinson, Kans.

REED, ROBERT. J.,
733 E. 26th St.,
Wilmington, Del.

REYNOLDS. JAMES. A ..
Dupo, Ill.

REYNOLDS, WILBY. N ..
RFD 1.
Richville, N.Y.

RICHARDSON, ROLAND. R ..
Russell Ave. Box 2 5,
South Ashburnham, Mas;.

RIDDLE. WILLBURN.
RFD No. 4,
Baxley, Ga.

RIFE, L YMON, C.,
Pulaski, Ill.

RIGGLE. HOWARD. B ..
RFD No. 1.
Edmorg. Mich.

RITCH. CHARLIE. G ..
1928, Forest Ave.,
Columbus, Ga.

ROBERT. FREDRICK.
453 N. Edwards St.,
Decatur, Ill. ·

ROBERTS, STEPHEN. E.,
7 5 Pleasant St.,
Concord, N.H.

ROBINSON. THOMAS. 0 ..
so6 Oak St.,
Graham, Texas

ROBINSON. TROY, L..
Box 22,
Benton, Ark.

RODGERS. GLEN, D .•
1012 S. 17 East,
Salt Lake City, Utah

RODGERS. JOHN. H .•
Robertson, Missouri

ROEPKE, JAMES. J .•
7424-15th Ave.,
Kenosha, Wise.

ROHR, CHARLES, R ..
221 N . 7th,
E. St. Louis, Ill.

ROLERTSON. EDWARD. E.
Easton, Penna.

RONEY, VINCENT, E.,
59 Highland St.,
Portland, Maine

ROST, PERL, F ..
406 W. S. 2nd St. ,
Estherville, Iowa

ROTH. JOHN. P.,
10349 Eberhardt Ave.,
Chicago, Ill.

ROY, FRANCIS, R.,
Webster Springs, W.Va.

ROY. FRED. E.,
Ingle, Ky.

RUNYAN, ROBERT. W.,
600 Bowen St.,
SJvanna, Ill.

RUSSELL. RAYMOND,· C., .
768 Brighton, Rd.,
Zanesville, Ohio

RUSSELL. WAYNE, R.,
11 3 s St. George St.,
East Liverpool. Ohio

RUSSO, NATHAN.
515 W. Main St.,
Maple Shade, N.J.

RYDER, HERSCHEL. S ..
329 South 1st St.,
Burbank, Calif.

RZESZUT, CHESTER. V ..
3 524 S. Winchester Ave .
Chicago, Ill.

SACCENTI. ANTHONY. J.
221 N. Glendale Ave.,
Peoria, Ill.

SALISBURY. LEO. L..
92 Glen St.,
Boston, Mass.

118

SAPP, ADRIAN. B.,
816 North lOth St.,
Kansas City, Kansas

SAPPENFIELD, ROBERT, L..
4823 S. OAK St.,
Tacoma, Wash.

SARVER. JOSEPH, C.,
405 Franklin Ave.,
Wilkinsburg, Pa.

SAWYER. CHESTER. A., JR ,
37 Winthrop At.,
Waltham Midd, Mass.

SAYER, CHARLES, H.,
RFD L
Abbeville, So. Carolina

SCALISE, JOSEPH. T.,
4944 Highland Ave.,
St. Louis, Missouri

SCHACK, PETER. T.,
3 530 Marshall St.,
Minneapolis, Minn.

SCHAFER. GERALD. R.,
1624 Alpine,
Grand Rapid, Mich.

SCHAFERBIEN. ROBERT,
2316 E. Fayette St.,
Baltimore, Maryland

SCHANTZ, AL YIN, B.,
Route 2 Box 90 A.,
Richmond, Michigan

SCHMERSCHNEIDER, LOUIS.
R. L Box 207,
Des Plaines, Ill.

SCHIMICK. CLARENCE, F.,
3121 S., Racine Ave.,
Chicago, Ill.

SCHREIBER, HARRY, V.,
3176 Walnut Ave.,
Altoona, Pa.

SCHRUM, HAROLD. M.,
1721 PALMER St.,
Pueblo, Colo.

SCHUERIG, PAUL, J ..
1508 Oak St.,
Quincy, Ill.

SCHULTZ. FRED,
1206 W. 11th St.,
Los Angeles, Calif.

SCHULTZ, FREDERICK, H ..
5305 Pacific.
Detroit, Mich.

SCHUMACHER, GERALD, T ..
5567 Greenway St.,
Detroit, Mich.

SCHUYLER, VINCENT, B.,
3 5 Lizzie St.,
Girard, Ohio

SCORDO, SALVATORE.
507 E. 15th St., ·
New York, N.Y.

SCOTT, FORREST, R.,
49 Linnet St.
Rochester, N.Y.

SCOTT, JR., WILLIAM, J. ,
1112 Maryland Ave.,
Wilmington, Delaware

SEA Y, KIRK, A ..
5500 Bloomingdahle Ave. ,
Richmond, Va.

SEE, HAROLD,
Mathias, W.Va.

SELBY, WILLIAM, R.,
Perryville, Ky.

SEXTON, FRANK. X.,
2 5 Mitchell Place,
White Plain. N.Y.

SHANE. J .. D ..
724 E. 3rd St.,
Pueblo, Colorado

SHARPE. WILLIAM. E.,
2608 Taylor St.,
Youngstown. Ohio

119

SHAW, FRANK.
General DeL
Memphis, Texas

SHAW. FRANK,
Route No. 2,
Willove, Oklahoma

SHEA. JOHN. J.,
105 High St.,
Fall River, Mass.

SHEA. ROBERT, T..
929 Franklin Ave.,
Columbus, Ohio

SHEEREN, JAMES, L..
2123 Port St.,
New Orleans, La.

SHEPHERD, VERNON. L..
62 3 Liang Ave.,
Cumberland, Md.

SHERMAN, FRANK. A.,
557 W. Indiana Ave ..
Philadelphia, Penn.

SHERWOOD. PAUL, K..
Westervelt, Ill.

SHREINER. LAMAR. A.,
21 E. Price St.,
Philadelphia, Penna.

SHUH, DWIGHT, W.,
Colona, Ill.

SHYMANIK, TONY.
711 E. Lindell St.,
Frankfort, Ill.

SKLODOWSKI. JOSEPH. F.. I
4145 W. Wilcox St.,

,_ Chicago, Ill.

SKRAJNER. LOUIS, F .•
1392-E 47th Street,
Cleveland, Ohio

SMITH. ARTHUR. A ..
4242 West 24th St. ,
Cleveland. Ohio

SMITH, BLAKE, T..
465 W. Dewey Ave ..
Youngstown, Ohio

SMITH. EARL. A.,
3024 Bank St.,
Louisville, Ky.

SMITH, FLOYD, M ..
Croton Falls, ·
Westchester, N .Y.

SMITH, GLEN, W.,
966 Penna Ave. ,
Tyrone, Pa.

SMITH, HAL. I..
125 Elm St.,
Savanna, Ill.

SMITH. HOWARD. S.,
Benton Station. Me.

SMITH. JOHN. W ..
2800 Richmond Ave.,
Mattoon, Ill.

SNIDER, TRUMAN, C. ,
508 Spurgeon St .
Ft. Worth, Texas

SNIEGOWSKI. THOMAS,] ..
5-07 6th St.,
Ludington, Michigan

SNYDER. BOBBIE. D ..
Pennsboro. W.Va.

SORENSEN. KENNEY, L..
RFD 1.
Arcata, Calif.

SPARKS, HARVEY, H.,
Box 454.
Lima, Ohio

SPARKS, WALTER, J ..
3015 S. Main St. ,
Corbin, Kentucky

SPEARS, KARMIT.
Argillte, Kentucky

SPECKER, JOHN, C.,
Box 258, Grove St.,
Marqllette, Michigan

SPICHER. EMORY, E.,
107 Spruce St.,
Hampstead L.I., N.Y.

SPIRIDON, SAMUEL, J.,
6901-21st Ave.,
Brooklyn, N.Y.

SPRINGER, JOHN. W .•
Sparks, Nev.

STAINBROOK. JOSEPH, P.,
1819 E. 82nd St.,
Kansas City, Mo.

STAMPLEY, JOH!lol. L.,
3003-30th Ave.,
Meridian, Miss.

STAMPLEY, JR., RICHARD. U.,
3 512 West College St.,
Shrevesport, La .

STARK. GEORGE, R.,
c/o J.]. Kimball,
West Glover, Vt.

STEEN, GEORGE. C.,
905 Marsh St.,
Beardstown, Ill.

STEPHAN. LAMI?ERT, J .•
8209 Indiana Ave.,
Chicago, lll.

STEVENS, JEFF, D.,
Water Valley, Kentucky

STEVENSON, JAMES, T .,
Rt. No. 2,
Canton, Miss.

STOUT, JACOB, P.,
Rt. 1,
Thomasville, N.C.

STINGLEY, ROBERT, W.,
· Houston, Texas

STOYKA, CHARLES,
Box 425, W.,
Brownsville, Pa.

ST. PETER, JAMES, R.,
615 N. Center St.,
Mile City, Montana

STULZ, SEDNEY, F.,
23 8 S. 6th E.,
Saltlake City, Utah

SULLIVAN, JOHN, D.,
43 Walnut St.,
Thompsonville, Conn.

SULIVAN, THOMAS, F.,
6346 Suburban,
Wellston, Mo.

SWEARINGEN. EDMOND, E.,
717 Loretta Ave ..
Toronto, Ohio

SWEETMAN, OLLIE, J .•
R.R. 2.
Maysville, Oklahoma

SWINDELL. PAUL. R.,
Route 4,
Sallisaw, Oklahoma

TAKACS, JOSEPH,
19462 Kentfield Ave.,
Detroit, Mich.

TATREAU, MELVIN. C.,
3400 N . 19th St.,
Phila, Penn.

TATUM, MURRAX, L..
4500 PASEO.
Kansas City, Mo.

TAWNEY, JOHN,
1507 N. Bradford St.,
Baltimore, Md.

TAYLOR, HAROLD, C.,
704 Ellis,
Wichita, Kansas

TEAGUE. DAUGLAS, D ..
Route L
Anton, Texas

THOMAS, CECIL, L..
2101 Irving St.,
Wichita, Kansas

THOMAS, RALPH, E. ,
1881 W. 48 St.,
Cleveland, Ohio

THOMPSON. FREDERICK. A ..
808 Elain Ave.,
Greensboro, N.C.

THOMPSON, JESS., K. ,
315 W. Montecito St.,
Santa Barbara, Calif.

THOMPSON, MARION, F ..
R. I.
St. Francisville, Ill.

THORPE, GLEN. W ..
Gen. Del.,
Rolla, Mo.

THORSELL. WALTER, G.,
3245 N.E. 26,
Portland, Oregon

THROCKMORTON, IRVING, S
823 Broadway,
Long Branch, N.J .

THROWER, EVERETT, L.,
Dexter, Mo.

TIEDT, PAUL. J.,
859, Chestnut St.,
Coshocton, Ohio

TORREGROSA, PINALDO. D.,
1629 Lexington Ave.,
New York, N.Y.

TOWER, JR. ELWOOD,~ ..
Caraopolis Hgts. Rd.,
Caraopolis, Pa.

TRAMMELL, ROY, W.,
Gen. DeL

·.Dupo, Ill.

TRIMBLE, ROBERT, C..
91 Hancock St.,
Newark, Ohio

TRIMBOLI, THOMAS. C.,
8767-16th Ave. ,
Brooklyn, N.Y.

TRIPLETT, HARRY, J.,
Bowden, W.Va.

TROY, RAYMOND, C.,
Bidale St.,
P. 0 . Box 53,
Gordon, Pa.

TULLY, MARK, C.,
533 N. 44th St.,
Louisville, Ky.

TUOMA, JACK, W ..
c/o J. Harold Day,
Lysite, Wyoming

TURNER. SR. JAMES, M.,
1421 Woodland Ave. S.W.,
Birmingham. Ala.

VALONIS, LEONHARD, M.,
72 Miner Ave.,
Wanamie, Pa .

VANES. WILLIAM, E.,
6831 Arizona Ave ..
Hammond, Ind.

VAN KLEECK, GEORGE. E.,
Gallup, N.M.

VAN VOLKENBURG. DEAN, K. ,
Episcopal, Ave.,
Honeyoye, N.Y.

VAWTER. ROBERT, D.,
12 7 Y:? Park Ave.,
Indianapolis, Ind.

VERONICO, NICHOLAS, A.,
2100 W. Ohio St.,
Chicago, Ill.

VICTOR, LOUIS,
2226 So. 1oth,
Omaha, Nebr.

VOORHIS, ARTHUR, J. ,
1084 S. Race St.,
Denver, Colorado

VUGA, FRED,
130 sth S.E.,
Auburn, Wash.

WAEGHE, LOUIS, J.,
405 Dakota Ave.,
Gladstone, Mich.

WAGNER. EDWARD, N.,
826 Tatum St.,
St. Paul, Minn.

WALKER, CLARENCE, R ..
55 Hobson St.,
Springfield, Mass.

WALKER, FRANCIS, G.,
Route No. 1,
McGehee, Ark.

WALLENBURG, ADOLPH, N.,
123);,! Division Ave.,
Grand Rafiels, Mich.

WALSH, WILLIAM, C..
909 Hope St.,
Avoca, Pa.

WALTER. JAMES. C..
1228 Cellers Ave.,
Rosedale, Md.

WANDA, JAMES,
407 State St.,
Conneaut, Ohio

WARD, PAUL, M.,
528 N. 63rd St.,
Phila, Pa.

WATERS, ERNEST, 0 .,
5457 Delor St.,
S~. Louis, Mo.

WATSON, CLARENCE.- iL
208 Church St.,
Americus, Ga.

WATSON, CLAYTON, H ..
Plains, Georgia

CAMP"BELL, FRANKLIN, L..
RFD No. 1,
Ruka, Mississippi

CLARK, ROLAND, 0 .,
Angwin, Calif.

HARRISON, PAUL, L.,
5081 Aldama St.,
Los Angeles, Calif.

WATSON, RUSSELL L
428 Ave. F.,
Danville, Ill.

WEBSTER, FLOYD, W.,
607 Riverside Dr.,
Cranford, N.J.

WElFORD, STEWART, A.,
Glenn Morgan, W.Va.

WEINELL, ARTHUR, L..
RR. 1 Box 26,
Blairsville, Pa.

WELLS, LYLE, H.,
RR. 1,
Good Hope, Ill.

WENTZ, WILLIAM. D.,
1223 East River St.,
Elyria, Ohio

WHALEN, DONALD. J ..
1428 Cass-E ..
Joliet, Ill.

WHATLEY. GRADY, W ..
RR. No. 2.
Hattiesburg, Miss.

WHITE. GEORGE. E ..
626 S. 6th St.,
Klamath Falls, Oregon

WHITE. JOHN, J..
Box 46,
Conesus, N.Y.

WHITE, ROBERT. L..
700 Alabama St.,
Amarillo. Texas

WHITT, ALTON. C ..
Box 283,
Haleyville, Ala.

WIEHARDT, HUGO, H ..
6225 Clementine,
Anaheim, Calif.

WILKE, HENRY.
227 Belmont St.,
San Antonio, Texas

WILLIAMS, JR., RODGER. D ..
1224 E. 12th St.,
Des Moines, Iowa

WILLIAMS, ROBERT, C..
1917 Delta Ave.,
Nashville, Tenn.

WILSON. DONALD. E .•
309 N. Washington St.,
Spencer, Ind.

WILSON, WILLIAM. L..
901 Crescent Ave.,
Ellwood City, Pa.

WINES. WILLIAM. A ..
804 N. 25th St..
East St. Louis, Ill.

WINGARD. WILLIAM. C.,
Deatsville, Alabama

WINTERS, VALENTINE, J ..
300 Highway,
Ludlow, Ky.

WISE, HAROLD, E.,
1330 Lewis Dr.,
Zonesville, Ohio

MEDICAL DETACHMENT

LIPSCHIK, EMANUEL, M.D ..
400 Quentin Road,
Brooklyn, N .Y.

NORRIS, HOWARD. B ..
2926 Louisana Ave.,
Rosemont, Md.

ORLOFF. SEYMOUR, B ..
735 N. Hamlin Ave.,
Chicago, Ill.

PHILLIPS. JR., JOHN.
Rt. No. 3, .
Sulphur Springs, Tex.

PITTMAN, DONALD, C .•
G. F. Wilds,
Mullinsville, Kansas

WALKER. LOWELL. D.,
Supulpa, Okla.

BEARD, HARRY. E .• M.D .•
8 34 2oth St.,
Huntington, W.Va.

WRIGHT, EVERETT. L.,
1600 E. 13th St.,
Chattanooga, Tenn.

WROBBWSKL EDWARD,
61-4456th Road,
Maspeth, N .Y.

WOODRIFF, HOMER. T..
3536 Russell St.,
St. Louis, Mo.

WORRY, WILBUR. T.,
Gen. DeL.
Scott Dale, Penn.

WYRICK, HERMAN, C.,
Rt. 3 Box 276,
Greensboro, N.C.

YOUNG, JAMES, J ..
Huntington, Ind.

YOUNG, MEREL. A.,
219 E 28th St. Apt. 5 C.
New York, N.Y.

YOUNG, WILLIAM, G ..
2113 Erie St.,
Toledo, Ohio

YOUNG, WILLIAM. L..
607 Indiana St.,
Hammond, Ind.

ZAHRNDT, WILLIAM. L..
314 9th St.,
Wellsville. Ohio

ZIESE. RODDIE. G ..
1911 Capite! Ave.,
Houston, T exas

WRIGHT, CHARLES. C.,
Rt. No. 1. ,..
Telford, Tenn.

LEHRMAN. SEYMOUR. D .D.S ..
960 E. 7th St ..
Brooklyn, N.Y.

DOMINGUEZ. HUGO. 0 . D.D.S ..
Address unknown

120

	Bangor Public Library
	Bangor Community: Digital Commons@bpl
	1946

	The soldier-railroaders' story of the 716th Railway Operating Battalion
	United States Army
	Recommended Citation

	tmp.1363130020.pdf.WXL2N

