

1945

First anniversary, U.S. Naval Construction Battalion Maintenance Unit no.597 : First March 1945

United States Navy

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

Recommended Citation

United States Navy, "First anniversary, U.S. Naval Construction Battalion Maintenance Unit no.597 : First March 1945" (1945). *World War Regimental Histories*. 153.
http://digicom.bpl.lib.me.us/ww_reg_his/153

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.

940
.545
.45874

Do Not
Circulate

C.B.M.U.

597

FIRST ANNIVERSARY

*U. S. Naval Construction Battalion
Maintenance Unit No. 597*

First March 1945

BANGOR
PUBLIC
LIBRARY
BANGOR, ME.

".....The accomplishments of the Seabees have been one of the outstanding features of the war. In the Pacific, where the distances are great and the expeditious construction of bases is frequently of vital importance, the construction accomplished by the Seabees has been of invaluable assistance. Furthermore, the Seabees have participated in practically every amphibious operation undertaken thus far, landing with the first waves of assault troops to bring equipment ashore and set up temporary bases of operation. In the Solomon Islands campaign the Seabees demonstrated their ability to outbuild the Japs and to repair airfields and build new bases, regardless of conditions of weather. There can be no doubt that the Seabees constitute an invaluable component of our Navy."

From the official report by ADMIRAL ERNEST J. KING, Commander in Chief, United States Fleet, and Chief of Naval Operations.

ADONIS
CLUB
YMAFCL
JAN 1944

LIEUTENANT Jerome N. Lawlor, a veteran of World War I, hails from the "Sleepy Hollow" country of Washington Irving on the banks of the historic Hudson, claiming North Tarrytown, N. Y., as his abode; at least, that is where his wife and three children are awaiting his return. The Lieutenant conducted a consulting engineering business, operating extensively throughout Westchester county, also serving in the capacity of Township and Village Engineer in his home community. Lt. Lawlor is a graduate of Rensselaer Polytechnic Institute (the Annapolis post-graduate school), and after graduating with a C.E. degree went into construction work as a contractor's field engineer in the building of part of New York City's vast subway system. Later he became interested in municipal engineering and public works construction. In early 1941 he went to Bermuda in the employ of Ford, Bacon & Davis, engineers, who were consultants to the U. S. Army Corps of Engineers in the development of an Advance Area Air Base.

"Island X" in the Marianas is the Skipper's second foreign duty assignment, the first being a fourteen month tour, completed in September 1943, at NAS-NOB Argentia, Newfoundland, as assistant to the Officer in Charge of construction and Assistant Public Works Officer.

In November 1943, Lt. Lawlor was selected as Executive Officer of the newly commissioned 144th NCB, in which office he served until the Battalion's decommissioning and the formation of CBMU 597.

Officer in Charge

The Skipper Says....

AN ANNIVERSARY is a time of congratulation and also a time for stock-taking. This holds true equally for an organization as it does with an individual.

As your Officer in Charge, it gives me a great deal of pleasure and satisfaction to be able to congratulate the personnel of this Unit on a splendid job, well done. We have had our share of work and play, sunshine and rain, but in the final summing-up of the accomplishments of the past year, the credit side of the ledger shows a more than satisfactory balance, and a record of which we can all be proud.

In reviewing our activities it is gratifying to know that we have completed each and every assignment in a competent and expeditious manner. The first year has been a testing period; a testing of capabilities and characters, of training and experience, and the results attained are due to the coordination and cooperation in all departments. As a result, when a difficult task arises our Unit functions as a machine, each part fulfilling its assigned operation. "Gung-ho" is our watch word.

My message to All Hands is, "Carry on with the Seabee 'Can Do' spirit so that we will continue to put every ounce of energy we possess into building and maintaining our section of the super American highway known as 'The Road to Tokio'."

Executive Officer

LIEUTENANT Lee O. Nordbye calls Minnesota home, and while not as vociferous a booster as are the Texans, he is sure that Minneapolis is a very splendid part of the United States. He has traveled over a large portion of the country and says he knows whereof he speaks.

Heavy construction was his job in civilian life. Soon after the beginning of the current unpleasantness he was directing and over-seeing the construction of huge war plants in the Middle West.

Entering the Naval service in February 1943, Mr. Nordbye was assigned to the Naval Aircraft factory at Philadelphia, Pa., for duty. In October of the same year he was assigned to the 137th Naval Construction Battalion, which organization was decommissioned February 29th 1944, at which time Lt. Nordbye became the Executive Officer of CBMU 597.

Following the war the Lieutenant, with Mrs. Nordbye, plans to comply with the advice, "See America First" before returning to Minnesota and the construction business.

Administrative Officer

LIEUTENANT (jg) James B. Ward calls North Carolina home, but has lived in so many parts of the state he is a little vague about exact locality. His experience before entering the Naval service in April 1943 was with the Tennessee Valley Authority as engineering geologist, which position he held from the time he was graduated from the University of North Carolina.

Before the formation of CBMU 597, Lt. Ward was assigned to the 144th Naval Construction Battalion as Company Commander. He has been Administrative Officer of this Unit since its formation.

His post-war plans include a trip at least, with Mrs. Ward, to South America, and possible location there on a more or less permanent basis depending upon activity in his vocational field.

Company Officer

LIEUTENANT (jg) Frank T. Cody operated his own electrical contracting business in New England before entering the U. S. Navy in July 1942. Making his home at Hanover, New Hampshire, his company was engaged in defense work before his entrance into the service.

Before being attached to CBMU 597, Lt. Cody was attached to various outfits including the 19th NCB, NCRG Fleet Marine Force, 121st NCB, 4th Marine Division and the 137th NCB.

Lt. Cody's son is also in the Navy, serving aboard a destroyer, and has seen action in various battles in the Pacific.

The Lieutenant's post-war plans include an early return to the state of New Hampshire, where he hopes to be known as a native son for the rest of his life.

Maintenance Officer

CHIEF WARRANT OFFICER Joseph N. Rizzi, affectionately and unofficially known to personnel of CBMU as "Uncle Joe" is from Tarrytown, New York.

During the first World War he served with the 110th Engineers, an Army unit, in France, where he received the Silver Star Medal, the John J. Pershing citation and the Purple Heart.

Enlisting in the Navy in May 1943, he served with the 137th Naval Construction Battalion before being assigned to CBMU 597, and has acted as Welfare and Recreation, Company and Maintenance Officer with his Unit.

Mr. Rizzi's son, Joseph, Jr., is now serving in Italy with the U. S. 5th Army.

Post-war plans include a speedy return to his home, wife, a daughter and two sons. He plans to engage in his old business as contractor and builder, with the emphasis on the construction of new homes.

CBMU 597

Unit History

FIRST of March, 1945: One year old today! Three hundred and sixty-four days, one hour and twenty minutes of productive labor, generously interspersed with fun and good times, have been chalked up in the history of CBMU 597. For twelve months CBMU 597 has had a part in shortening the war, a small part, to be sure, in the broad historical sense, but an exceedingly important part to those concerned.

The nucleus of the Unit came from the decommissioned 137th and 144th Naval Construction Battalions; the balance of the personnel was received from a number of other Units, including the

134th N.C.B., 135th N.C.B., 92nd N.C.B., Casual Draft 2275, Station Forces at Gulfport and Port Hueneme, and the Receiving Station at Pearl Harbor.

Confusion, attendant upon organization of the Unit, was quickly eliminated and life at Gulfport, Mississippi's Camp Hollyday soon fell into the old Navy groove of duty and liberty, with occasional leaves granted a few of the men.

March 20th found the Unit marching briskly out of Gate No. 1 toward the rifle range, some thirty-three miles away. Seventeen miles were covered the first day, and that night was spent at the

Bivouac area. The following day the remainder of the distance seemed to stretch interminably, but late in the afternoon the range area was reached; the only

casualties being sore feet and a few blisters. Men who had failed previously to qualify with a rifle or carbine were given the opportunity to do so officially during the week's stay at the range.

Almost immediately embarkation rumors began to circulate, beginning the competition as to who would wear the crown of "Scuttle-butt-king." At the end of the first year certain characters stand out for their unfailing interest in starting gossip, usually of a wildly exciting nature, but the mythical crown has never found a permanent resting place.

At the "Range" the Unit's cooks and bakers had their first opportunity to prove their proficiency-in-rating, which they did to everyone's satisfaction. Many times since being over-seas, wistful comments have been heard concerning the excellence of the chow during that spring week at the rifle range.

M. A. A.'s and O. O. D.'s

Front Row: E. W. Molz, CM3c; J. D. Parker, Jr., MM3c; J. J. Collins, COX; T. J. Flaherty, BM2c.
Second Row: W. W. Stickels, S1c; F. L. Ward, CM1c; T. H. Crane, MM1c; P. E. Snyder, CCM; J. C. Turpin, Jr., CCM; J. E. Eller, BM1c.

Heavy Equipment

Front Row: M. M. Bybee, MM2c; C. Moore, MM1c; J. J. McGillicuddy, CM1c; K. V. DeLap, MoMM2c; J. P. Self, MM3c; J. C. Shapland, MM2c; W. F. Lawson, MM3c; J. Siano, CM2c.
 Second Row: H. M. Lancaster, MM1c; J. D. Parker, Jr., MM3c; L. A. Harper, SF3c; C. W. Talton, S1c; C. Kennedy, SF2c; O. P. Peters, CMM; M. J. Boullion, MM1c; M. C. Hendershot, MM3c; C. R. Wyman, MoMM2c; S. J. Chironno, MM3c.
 Third Row: W. J. Cashen, MM1c; J. G. Reeves, Jr., MM2c; M. Bevenue, MoMM3c; L. D. Mitchell, MM3c; A. L. Kuykendall, MM2c; B. H. Lilly, SF2c; A. D. Cowperthwaite, MM1c; M. D. Davidson, CM3c; C. F. Rast, MM2c; D. O. Nesmith, MoMM3c.

Fifteen men and one officer were recalled from leave, and preparations were made for embarking for Port Hueneme, California, on April 15th. (Regardless of conveyance, one always "embarks" in the Navy.) After a pleasant and only moderately eventful trip, including a few "recreation stops," across the southern part of the United States, the Unit arrived at Camp Rousseau during the early morning hours on April 19th. (It would be hard to convince any Service man that train travel in the United States ever comes to an end except between the hours of midnight and sun-up.)

In the minds of most of the men, probably the next month was among the most hectic periods since Boot camp. Being outfitted with tropical issue, obtaining pieces, and the general last minute preparations kept everyone exceedingly busy during daylight hours. At night Hollywood was an irresistible attraction with its "Hollywood Canteen," the opportunity to meet the movie stars in person, and to see the places glamourized by the movie magazines.

On April 27th orders were received by the Unit attaching it for duty to Acorn 39, under the command of Commander Clark Bucknam, (A3) L, USNR, and in far too short a time the Unit was alerted, personnel restricted to

the Camp area and preparations completed for embarkation on May 24th. As a final fling, a beer party was arranged at the Port Hueneme Wet Canteen, the first of such parties later followed by similar affairs at Hawaii and the Marianas. Costs of the parties have been paid from the Welfare fund.

The novelty of embarking and the attendant excitement helped to dissipate the lump that seemed to appear in everyone's throat as the shoreline of the United States

faded into the distance. The Sea-Barb, an Army transport, provided few of the comforts of Navy life, but outside of sea-sickness and the inefficiency of the chow set-up the trip was pleasant and enjoyed by the novice sailors.

Diamond Head and Waikiki beach were sighted the afternoon of the 29th of May, and the morning of the 30th the disembarkation order was given. Camp was established at Iriquois Point, better known as "Tent City" or "Dust Bowl."

Transportation

Front Row: C. W. Noretto, S1c; W. Hornby, GM1c; D. J. McGonagle, MM3c; J. A. Campbell, GM2c; M. G. Guido, MM3c; D. R. Schumacher, SF3c; J. F. DeStefano, S1c; J. D. Murphy, MM3c; P. H. Hardeastle, MMS3c; R. A. Brown, S1c; G. E. Bouchard, MM3c.

Second Row: H. J. Begley, MM2c; F. E. Nordhoff, F1c; E. F. Weber, SF3c; B. F. Gustafson, CM3c; M. W. Curran, MM1c; L. P. Clarke, CBM; L. E. Turner, SF1c; R. Kanzig, Jr., WT3c; I. J. Curtis, CM3c; M. D. Girimonte, SSML3c; J. Mickmac, F1c; C. E. Learnard, SF3c; E. Danielson, SF3c.

Garage and Spare Parts

Front Row: O. H. Kenyon, MM3c; H. Dorian, S1c; J. B. Price, MoMM3c; W. E. Dunlap, EM3c; C. Cundaro, S1c; E. I. Aymond, MM3c; H. T. Lawless, MMS2c; R. Buckman, COX.
 Second Row: C. G. Joos, MoMM1c; C. L. Cone, SF3c; T. R. Dyer, MMS2c; J. M. Cumbea, MM2c; T. J. Moran, MM1c; J. A. Clark, CMM; C. L. Johnson, MM2c; L. O. Smith, MM2c; A. C. Janssen, MM2c.

Following the usual orientation period, the work of outfitting each man and the Unit for the job that lay ahead began and continued throughout the following month and a half. Welcome interruptions to the routine came now and then with sightseeing trips around the island of Oahu, and liberties spent in Honolulu. The Island paradise pictured in the travel folders seemed to have been lost in the shuffle of war, but the tropical vegetation and scenic splendors of Oahu remained unchanged for all to see and enjoy.

Soon the stevedoring job began, and the endless lists of supplies were converted into mountains of equipment and materials, all of which had to be packed into and onto ships, which sank lower and lower in the water as the weight of the load increased, until by sailing time the decks were almost awash. Only after landing at the Marianas did those who worked so hard to load the freighters fully appreciate the careful planning that foresaw the need for countless thousands of different items.

Lt. Cody and eight men embarked with the first supply ship on the Fourth of July. Slower than the personnel ship, which carried most of the balance of the Unit, the S. S. Ole Rolvaag joined the convoy at the Marshall Islands in August for the balance

of the trip to the Marianas.

Leaving a rear guard of twenty-eight men, led by Chief A. H. Boileau, who were to come later via another of the cargo vessels, the Unit boarded the S. S. Santa Monica July 23rd. Sailing the following day, the officers and men of the Unit rejoiced over the fact that they had been assigned to a Naval transport. No less crowded than the Army transport, the eating arrangements and chow aboard the Santa Monica were far superior to the accommodations on the Sea Barb.

On July 28th at 2240 the personnel of the Unit was duly initiated into the Mysteries of the Order of the Royal Dragon, having crossed the 180th Meridian. There seemed to be no perceptible change other than it continued to be hot.

Reaching the Marshall Islands on the 2nd of August, the Santa Monica lay off shore at Eniwetok for a week's time, until August 9th when the convoy got under way again, arriving at the Marianas the 14th of August. Later that month the rear guard at Iriquois Point embarked on August 28th.

From the 14th of August until the 4th of September, when the Unit disembarked at its "Island X" in the Marianas, probably will be remembered by those concerned as the longest period of

Carpenters

Front Row: S. O. Cochran, CM2c; J. A. DiSapio, S1c; R. S. Brewster, PTR2c; F. A. Goodness, PTR1c; E. W. Muchitch, CM3c; W. S. Miller, PTR3c; C. H. Misner, CM3c; A. L. Badalato, COX; E. L. Kerr, CM2c; C. R. Turnley, CM2c.
Second Row: H. G. Potter, F1c; R. T. Proue, CM2c; A. D. Ducker, SF3c; A. V. Stica, GM3c; J. J. Cruzen, CM3c; S. M. Clark, MMS3c; J. B. Cargile, CCM; H. L. Peterson, CCM; A. J. Smith, CM2c; R. F. McGill, CM2c; S. H. O'Dell, F1c; I. Belt, M3c; L. L. O'Connors, CM2c.

Painters

Front Row: H. F. Luce, S1c; J. A. Blakeman, MoMM3c; C. R. Dunbar, S1c; W. D. Parker, EM2c; C. E. Bennett, CM1c; R. W. Horton, CM1c; W. C. Bley, CM2c; W. M. Elliott, WT3c; H. M. Snyder, PTR3c; A. Monchinski, SF3c.
 Second Row: S. P. O'Hara, SF1c; W. A. Merrifield, PTR2c; H. D. Rhew, SF1c; W. V. Sitko, S1c; M. E. Allen, CM3c; J. E. Haldeman, CM3c; A. M. Weigle, S1c; F. R. Morocko, CM2c; R. A. Spatafore, CM3c; T. A. McCrindle, CM1c; A. H. Marks, M3c.

time ever compressed into twenty-one days. Some of the time was whiled away by various of the men and officers in deep-sea fishing.

Forty-four days during which time it is alleged that the poker game on Hatch Number Two never stopped, elapsed from embarkation to the time the Unit was landed in Higgins boats on the Island. None of the men are likely to forget the breathless feeling that accompanied the act of crawling over the rail of the S. S. Santa Monica and descending the landing nets. The small waiting boats bobbed like corks. Loaded down with equipment, the men's respect for the art of transferring from a large vessel to a small boat increased immensely.

Gathering in a former school yard and overflowing into someone's one-time meadow near bomb and shell-torn buildings, later converted by the Unit into usable structures, the first day was spent in erecting tents and breaking out cots and locating gear. By morning of the second day ashore, what had been open spaces appeared as a well regulated Seabee camp. Sentries were posted at once to protect the camp and personnel from enemy patrols, known to be still roaming the Island. Enemy encounters never materialized, but a particularly glum Jap cow was efficiently dispatched, presumably to the home

of its honorable ancestors. The guard explained that his challenge went unanswered . . . and it was a dark night.

Almost immediately a frenzied period began, during which work continued on a twenty-four hour basis. In addition to the effort involved in reconstructing the ruins of the former school house into a usable chow hall, providing bathing and washing facilities, building heads, establishing a power plant and an electric light system for the camp area, personnel of the Unit was divided into two groups and assigned twelve-hour shifts as stevedores at the beach. Despite the fact that most of the men had had no especial training in stevedoring, records were established that resulted in special commendations for the Unit.

During the period from the time the camp was established until the 17th of September chow consisted of K and C rations,

Plumbing, Welding, Pumps, Water

Front Row: G. E. Shay, SF3c; C. McDowell, WT2c; J. P. Scarrozza, SF2c; R. J. DeMartini, CSF; G. A. Harabes, SF1c; G. E. Fitzgerald, S1c; L. E. Francis, SF2c.
 Second Row: W. H. Quigley, Jr., M1c; G. Schafer, Jr., M1c; J. A. Lestak, WT3c; J. A. Schwartz, S1c; R. E. Hudson, F1c; A. C. Shiner, M2c; V. F. Hinds, M3c.

Purification, Blacksmith, Metalsmith

Front Row: J. W. Coward, SF2c; C. M. Forsdahl, SF2c; R. J. DeMartini, CSF; T. Cunningham, SF1c; J. R. Carroll, SF1c.
Second Row: E. E. Revlett, SF1c; O. O. Wright, WT1c; P. G. Rosencranz, BM2c; C. G. Frank, SF2c; W. D. Lemons, SF2c; O. O. LeBlanc, SF1c; H. C. Lloyd, SF3c.

neither of which is relished by anyone who has existed on such a diet for any length of time.

Using canvas tarps to cover the shell holes in the outer walls and roof of the school, a chow hall was established and equipped and the first meal served to the mid-night-to-noon shift on September 16th. Using canned and dehydrated rations, the cooks and bakers not only provided edible meals, but established a reputation for themselves and the Unit. "The best chow on the Island" was heard from officers and men from all outfits, and it proved to be a problem to provide for all of those who appeared at chow time, but rarely was anyone turned away.

Later another section of the building was reconditioned and used for a recreation room and Ship's Service. Prior to that time these activities had been housed in a tent, even barbering and tailoring service being available. When the new shop was built a barber chair was constructed and mounted on an old Jap gunmount. For comfort of the patron and barber alike, the chair proved to be tops.

The rear guard from Hawaii arrived on September 20th, making the trip in 23 days.

The first fresh rations and the end of the stevedoring work came at about the same time, during

the first week in November, and were equally welcome.

Work on buildings—Quonset huts and work shops—had been under way for some time at the Naval Air Base, and now the work was speeded. Working parties commuted between the two areas, returning to the tent camp for meals and to sleep. In addition to the heavy schedule of work, time was found in October to erect a projection booth and moving picture screen, and movies were shown thereafter nightly. Sometimes the picture would be interrupted by the air raid siren, but upon the sounding of the "all clear" the audience would troop back to see the remainder of the feature. Rain never stopped a show; those present merely wrapped themselves in their ponchos and sat it out, even though the heavy rainfall often partly obscured the screen.

Thanksgiving was observed with a chicken dinner, the chickens being the roosters almost 80 of them, from the flock of baby chicks chaperoned by the advance party on the trip from Hawaii. Starting out with approximately 250 chicks, about fifty were lost enroute. Apparently exasperated with the heat and discomforts of ocean travel the survivors gave up the effort of holding onto their feathers, arriving at Island X belliger-

Machinists

Front Row: G. Monedero, Jr., S1c; R. C. Kessler, CM3c; J. W. Phillips, MM2c.
Second Row: O. D. Pritchett, MMS1c; N. Terlecki, CSF; A. L. Miller, MM2c; J. F. Marritt, Jr., CM3c.

Electricians

Front Row: H. O. Kunkel, EM3c; C. Chesterton, EM2c; R. L. Cook, MMR2c; A. E. Lange, EM1c; W. J. Kahn, MoMM2c; G. Anderson, EM2c; A. E. Lohrber, EM3c; J. T. Lay, EM2c.
 Second Row: T. Tomberlin, EM1c; W. E. Bernicke, CM2c; D. Y. Chan, EM3c; D. Jaffe, MM3c; G. P. Hornak, EM1c; L. R. Clapper, CM2c; E. W. Bosselman, WT1c; D. L. DiMenna, EM1c; F. Elliott, EM3c.
 Third Row: L. W. Adamson, BM2c; J. B. Rawlins, Jr., EM2c; G. R. Barkley, MM2c; J. A. Murph, EM2c; H. Binus, MM1c; O. W. Neck, CEM; V. R. Goodman, CEM; T. E. Gibson, MM3c; G. B. Rusho, EM2c; O. D. Skutt, EM1c.

ently naked. By the holidays they were large enuf to eat and the roosters contributed to a welcome change of diet for all hands. Since that time some of the more enterprising of the fowls have grown more feathers, but none of them could be called well dressed according to chicken standards in the U. S. Most of the 77 hardy survivors lay eggs, small eggs, to be sure, but in proportion to their stunted growth. A few timid and battle-weary "Gook" hens have joined the flock, much to the delight of "Reveille," the rooster-in-charge.

The Personnel office, which had been functioning since the end of the first week on the Island, was moved to the Naval Air Base on the 18th of November, and the far from expertly made furniture and fixtures built by the Yeomen were discarded in favor of desks and tables of such superior workmanship that the new office resembled the movies' conception of a proper office.

The following month the old camp reluctantly was abandoned; first, certain of the work groups moved on the 11th, including carpenters, plumbers, electricians and mechanics, and those remaining moved two days after Christmas.

The entire personnel of the camp was on hand at the old

area on Christmas eve for an all-Unit party. A tree, faintly resembling the traditional evergreen, was erected at one side of the movie screen. Colored lights and reflectors made festive tree decorations, adding to the holiday illusion. A special program was presented by the men themselves, including a chorus singing Christmas carols, and various individuals in specialty numbers. Following the show and movie, beer and sandwiches were served at the Recreation room. Christmas day was a day of rest, marked only by Church services for those who wished to attend. Again the cooks and bakers proved themselves masters of their crafts with a Christmas dinner of roast chicken (not Unit chickens this time), pumpkin pie and most of the traditional accompaniments to such a meal.

It was with a feeling of regret that the Unit made the move from its tent camp to the Naval Air Base. For the first time since being organized the outfit had had a camp, built, maintained and lived in by themselves. None of the men will forget the contrast between the original muddy fields and the completed camp with its coral lined walks, attractive flower beds of many hued tropical vegetation, fresh water showers, pleasant chow hall, restful recreation hall and private

Base Sanitation, Excavation Roads & Strips

Front Row: F. M. Blaney, S1c; R. A. Taylor, CM1c; J. P. Pennington, MM3c; W. Ferguson, Jr., S1c; R. Grodi, Jr., S1c; J. F. Koshinskie, Jr., SF3c; C. A. Tier, III, S1c; W. E. Peterson, MM3c; C. M. Lovelace, CM3c; J. C. Teague, CM3c; R. J. Flanagan, S1c; R. L. Williams, MM2c.
 Second Row: T. M. McAdams, BM2c; C. M. Virgo, MM1c; L. F. Galusky, CM3c; T. F. Long, CM2c; C. L. Pinion, F1c; A. K. Lord, CCM; O. L. Bunting, CCM; J. M. Falkowski, GM3c; R. L. Cerra, M2c; R. H. Crowell, CM1c; E. R. Jestes, SF2c; B. Drust, S1c; E. A. Mallonee, CM1c.

Miscellaneous

Front Row: F. D. O'Brien, S1c; T. T. Fay, CM3c; W. L. Pritchard, COX; J. J. Spillane, Y2c; T. G. Howell, CM2c; P. Carver, CM3c; J. E. Robinson, M2c.
 Second Row: H. G. Bullock, SF2c; E. I. Westerhoff, BM1c; O. G. Banks, MM2c; B. R. Phillips, CM2c; "L" "D" Miller, CMoMM; L. C. Fear, S1c; W. G. Gill, CM1c; F. H. Browne, CM1c.
 Men on duty at times their various groups were photographed.

motion picture theater. The camp area housed some two hundred and seventy men, and to each of them the camp was the nearest thing to home to be found in a forward area, where many of the features mentioned are exceedingly rare.

Moving into Quonset huts at the Naval Air Base the group's entire energies went into the maintenance and construction work necessary to the establishment and upkeep of a Base housing several thousand men.

Among the more spectacular construction projects in which CBMU 597 workmen played an important part was an officer's club and chow hall; a fresh water distribution system; a chapel, complete with steeple; an entire system of surfaced roads, serving all parts of the Base, and housing facilities.

Marking the end of a successful year, on 1 March 1945 a birthday dinner-party, complete even to a huge decorated birthday cake, was arranged for all hands. Adding to the festiveness of the occasion, a huge sign reading "CBMU 597 Anniversary, March First" covered one end of the chow hall. Table covers, bouquets of tropical flowers and the music of a string band made the thoughts of war and all its implications fade into the background for the evening.

As the first year together drew to a close, officers and men agreed that it had been a good year; a year of work and worry and sweat and fun, but a year marked by the satisfaction of a hard job well done. As the Unit faces the second year of its existence it does so with unassuming self confidence. The proving period is past. Regardless of the job that lies ahead, CBMU 597 knows it "Can Do."

Commissary, Supply and Laundry

Front Row: J. Flora, S1c; E. V. Fish, SK1c; J. S. Stipp, CM2c; R. P. Brace, SK2c; R. W. Owens, SC2c; D. Bortnick, BKR3c; M. S. Gaston, SC1c; D. C. Nicholson, SC1c; P. P. Segretto, S1c.
 Second Row: F. Barboza, Jr., BKR2c; E. P. Showalter, BKR1c; "J" "C" Sheffield, S1c; G. D. Hekman, S1c; R. S. Long, CSK; N. J. Mantell, CCS; C. P. Broer, SC3c; J. F. Schuette, SC2c; G. A. Schad, SC2c; C. D. Chamberlain, CM3c; M. H. Goldstein, SC3c.

Engs., Disbursing, Welfare and Adm.

Front Row: C. A. Kenney, CM1e; W. J. Mathews, Jr., CM1e; H. J. Reinsch, SSMC3e; R. DeGuzman, SSMB3e; A. C. Huff, Jr., SKD1e; M. R. Ackerman, MM1e; W. E. Sucher, SF2e.
Second Row: W. F. Jackson, Y2e; B. T. Gill, CM2e; A. J. Bernatowicz, SF1e; W. S. Forsyth, CM2e; E. S. Tucker, Jr., CCM; A. H. Boileau, CCM; A. W. Beam, SKD3e; A. J. Ambrosaitis, MM2e; E. Newman, CM3e; J. J. LaRussa, Y1e.

We rode back, and in a hurry too! Gulfport, Mississippi

"Carry On"

Why m-i-s-t-e-r Nordbye!!

Sightseeing

Deep in the heart of Texas

Pullman comfort?

An eye for business

Romeos in blue

The law - and food

California, Here We Come!

Port Hueneme Days

IN MEMORIAM
WISTFULLY WE STILL DREAM
OF LIBERTY IN CALIFORNIA

Picnic-Nimitz Beach

Paradise!

The Dust Bowl

Romantic ? Hawaii

Iriquois Point, Territory of Hawaii

Waikiki

The Breakers

The First Freedom

The Last Liberty

Iriquois Point, Territory of Hawaii

Hobby Lobby

Next Man!

Main Street

Seabreeze Theatre

Early Days on Island X

Texas Style

12 on - 12 off

Chow Hall

Not Acclimatized

Want a bath?

Original Camp

On the Job---- Naval Air Base

Fraternizing with the enemy

American Beauties

Fox Hole De luxe

And Afterwards Naval Air Base

Tori and Shrine

Invasion Beach

Snipers Nest

Japanese Super-Market

What we're here for

Shots Here and There

Stuff dreams are made of

On Island X

C B M U 597

Officers

Lieut. Jerome N. Lawlor, 120 Farrington Ave.....N. Tarrytown, New York
Lieut. Lee O. Nordbye.....Renville, Minnesota
Lieut. (jg) Frank T. Cody, Maple Street.....Eufield, New Hampshire
Lieut. (jg) James B. Ward, 303 Valley River Ave.....Murphy, N. Carolina
Ch. Warrant Officer Joseph N. Rizzi, 134 LeRoy Ave.....Tarrytown, New York

Enlisted Personnel

ALABAMA

Lord, Atwood K.Andalusia

ARIZONA

Teague, Jesse C., Jr., Box 172.....Winkleman
Williams, Robert L., Box 64.....Kingman

ARKANSAS

Lawson, William F.Elkins
Reeves, James G., Jr.Malvern
Self, Jim P.Newark
Smith, Leland O.Marked Tree
Moore, Clyde, Box 183.....Gentry

CALIFORNIA

Belt, Ivan, 1442 141st Ave.San Leandro
Brown, Rollin A., 329 Kauffman St.El Monte
Cashen, William J., 499 Silver Ave.....San Francisco
Chan, David Y., 1107 Stockton St.....San Francisco
Cruzen, James J., 6828½ Leland Way.....Hollywood
Dorian, Harry, 1109 S. Cardiff.....Los Angeles
Fish, Eugene V., 7587 Curney Ave.....El Cerrito
Goodman, Velbur R., 1126-B Santa Barbara St.....Santa Barbara
Guido, Manuel G., 817 Delaware St.....Berkeley
Hendershot, Melvin C., Rte. 4, Box 149.....Santa Ana
Hornak, George P., 4385 Overland Ave.....Culver City
Hudson, Robert E., 231 E. 11th St.....San Bernardino
Kenyon, Oscar H., 4430 Price St.....Hollywood
Miller, "L" "D".....Los Angeles

Nordhoff, Francis E., 2107 Jackson Ave.....San Gabriel
Shapland, Jack C., 1006 N. Hill.....Oceanside
Spatafore, Robert A., 637 Noe St.....San Francisco
Virgo, Charles M., Box 792.....Victorville
Weigle, August M., 570 E. 9th St.....Pomona

COLORADO

Carver, PaulSilverton
Gill, William G., 840 S. 1st.....Montrose
Jackson, Wm. Frank.....Estes Park
Rusho, Gerald B., 538 Bross St.....Longmont

CONNECTICUT

Ambrosaitis, Alphonse, J., 600 Washington Ave.....Waterbury
Browne, Franklin H., 84 Wolcott Rd.....Waterbury
Collins, John J., 123 Raymond St.....Waterbury
DiMenna, Daniel L., 746 Maple St.....Bridgeport
DiSapio, Joseph A., 42 Alexander St.....Greenwich
Janssen, Andrew C., RFD No. 1.....Torrington
LaRussa, James J., 28 North St.....Thompsonville
Luce, Hertbert F., 93 Woodlawn Circle.....East Hartford
Mickmac, John, 322 Blohm St.....West Haven
Smith, Andrew J., 229 Newfield St.....Torrington
Spillane, John J., 1533 Pembroke St.....Bridgeport
Terlecki, Nikanor, 38 Enfield St.....Hartford

FLORIDA

Tomberlin, Tommie, Box 333.....Chatahoochee

C B M U 597

Enlisted Personnel

GEORGIA

Crane, Thomas H., 44 Georgia Ave. Gainsville
Sheffield, "J" "C", Rural Route. Hiram

IDAHO

Snyder, Phil E., 508 Hays St. Boise

ILLINOIS

Ackerman, Mervin R., 12843 Wallace St. Chicago
Barkley, George R., 308 Rozier St. Alton
Bernatowicz, Anthony J., 2968 S. Loomis St. Chicago
Bosselman, Ernest W., 302 N. Lotus Ave. Chicago
Drust, Ben Royalton
Forsyth, William S., 820 Mason Ave. Joliet
Johnson, Cleo L., 509 N. Hickory St. Aledo
Lange, Alphonse E., 12146 Emerald Ave. Chicago
Lestak, Jerry A., 22nd St. and Midwest Rd. Hinsdale
Miller, Alva L., 548 N. Kensington LaGrange
Muchitch, Earl W., 167 Bridge St. Joliet
Schuette, John F., 1000 W. R. R. Ave. Effingham
Weber, Elmer F., 5250 Eddy St. Chicago

INDIANA

Kanzig, Rudolph, Jr. New Albany
McDowell, Clifford, Rural Rte No. 8, Box 437 C. Evansville

IOWA

Allen, Mervin E., Rte No. 1. Larchwood
Fear, Luvern C., Box 663 Everly
Lancaster, Homer M., 301 N. 3rd St. Marshalltown
Schumacher, Donald R., 500 5th Ave. N. Clinton

KANSAS

Merrifield, Ward A., 2150 Cleveland Wichita
O'Brien, Francis D., 3042 Hiawatha St. Kansas City
Schad, George A., 213 NE 3rd Abilene

KENTUCKY

Dyer, Thomas R., Rte 5, Box 82 Bowling Green
Elliott, William M., 109 Ellenwood Middlesboro
Miller, William S., 1018 Greenleaf Road Louisville
Revlett, Edward E. Calhoun

LOUISIANA

Aymond, E. I., 1049 St. James St. Alexandria
Blakeman, Joseph A., P. O. Box 307 Morgan City
Boullion, Murphy J., 314 Live Oak St. Rayne
Elliott, Frederick, 7702 Willow St. New Orleans
Kennedy, Charles, 210 Wilbert St. Plaquemine
LeBlanc, Overton O., Box 293 Oakdale
Pennington, Jasper P., 820 Louisiana Ave. Baton Rouge

Rawlins, Jacob B., Jr., 3252 Ontario St. Baton Rouge
Turnley, Charles R., Rte No. 1. Denham Springs

MAINE

Cowperthwaite, Arnold D., Waite St. Princeton
Dunbar, Cecil R., 19 Barstow Portland
Learnard, Clayton E., Rte. No. 1. Auburn

MARYLAND

Blaney, Francis M., 232 S. Gilmor Baltimore

MASSACHUSETTS

Barboza, Frank, Jr., 10 Salisbury St. New Bedford
Bortnick, Daniel 15 Grove St. Boston
Cerra, Reno L., 225 River St. West Newton
Clark, Stanley M., 88 Gordon St. Brighton
Curran, Michael W., 15 Gavin Way South Boston
Flaherty, Thomas J., 179 W. 9th St. South Boston
Flora, Joseph, 65 Mountfort St. Boston
Goodness, Francis A., 395 Main St. Gardner
Marritt, Joseph F., Jr., 27 North St. Gilbertville
McGillicuddy, John J., 122 South St. Marlboro
McGonagle, Daniel J., 27 Maple Ave. Everett
Turner, Lyman E., 6 Frothingham St. Milton
Vasell, George S., 109 Hamilton St. Dorchester

MICHIGAN

Buckman, Russell (n), 407 Quincy St. Houghton
Carroll, John R., 5134 S. Martindale Detroit
Cook, Russell L., 119 W. Kingsley Ann Arbor
Cunningham, Thomas (n), 37 Victoria St. River Rouge
Davidson, Mervin D., 4347 W. Euclid Ave. Detroit
Fitzgerald, Gerald E., 528-B St. S. W. Grand Rapids
Grodi, Roy (n) Jr., R-2 Bates Lane Monroe
Gustafson, Burton F., C/O-N. S. H. Newberry
Hekman, Gabriel D., 1431 Pontiac Rd. Grand Rapids
Hinds, Vernon F., 7490 Prairie Detroit
Lohrber, Albert E., 14211 Evanston Ave. Detroit
Parker, Willard D., 601 N. Wenona Ave. Bay City
Phillips, James W., P. O. Box 317 Michigan Center
Potter, Homer G., 107½ N. Cedar St. Lansing
Skutt, Orville Dean, 426 Clarke Dr. Comstock Park
Snyder, Howard M., 11621 John R. St. Detroit
Stica, Antonine V., 987 Nottingham Rd. Gross Point Park

MINNESOTA

Danielson, Emmett (n), 3855 Aldrich Ave., N. Minneapolis
Kessler, Robert C., 1493 Highland Pkwy. St. Paul
McAdams, Thomas M., 721-7th Ave., S. E. Rochester
McCrindle, Thomas A., 262 Iglehart Ave. St. Paul
Nolen, Floyd J., 4248-40th Ave., South Minneapolis
Quigley, Walter H., Jr., 247 W. Red Wing St. Duluth

C B M U 597

Enlisted Personnel

MISSISSIPPI

Kuykendall, Allen L., 1525 Tate Street.....Corinth
Parker, John "D", Jr., R-1-Box 54.....Biloxi

MISSOURI

Barritt, Murrell S., 1115 Geyer Ave.....St. Louis
Brewster, Robert S.....Robertson
Clapper, Lloyd R., Gen. Del.....Rolla
Cumbea, James M., 3835 E. 9th St.....Kansas City
Ducker, Arthur D., R-4 Box 647.....Springfield
Hall, Doyle F., 4524 Elmbank Ave.....St. Louis
Jestes, Edmiston R., 625 S. Skinker Blvd.....St. Louis
Reinsch, Henry J., 3122 Maywood Ave.....St. Louis

MONTANA

Rosencranz, Peter G.....Piniele

NEBRASKA

Kerr, Elvin L.....Republican City
Marks, Alfred H., Route 2.....Tildin
Peterson, Warren E., R. R. No. 1.....McLean
Ward, Fred L., 310 S. 25th St.....Lincoln

NEW HAMPSHIRE

Bouchard, George E., 56 Smith St.....Woodsville

NEW JERSEY

Anderson, George (n), 722 Devon St.....Arlington
Harabes, George A., 369 Edgewater Rd.....Cliffside
Hornby, Walter (n), 345 Summer St.....Clifton
Huff, Asa C., Jr., 400 Highland Terrace.....Orange
Pritchard, William L., 282 Eagle Rock Ave.....Roseland
Shiner, Algier C., 1034-2nd Ave.....Asbury Park
Westerhoff, Edward I., 953 Lafayette Ave.....Hawthorne

NEW MEXICO

Curtis, Ivon J., 105 W. Bryonmaur Blvd.....Artesia

NEW YORK

Badalato, Anthony L., 333½-12th St.....Niagara Falls
Beam, Alfa W., Jr., 12 E. 86th St.....New York
Begley, Hugh J., 243 Fountain Ave.....Brooklyn
Bennett, Clarence E., 1031-75th St.....Brooklyn
Bullock, Harry G., 21 De Witt St.....Valley Stream, L. I.
Chironno, Salvatore J., 293 Prospect Park West.....Brooklyn
Clarke, Lawrence P., 5367-64th St.....Maspeth, L. I.
Cundaro, Charles (n), 100 E. State St.....Johnston
DeMartini, Raymond J., 100 High Ave.....Nyack
DeStefano, Joseph F., 2093 E. 4th St.....Brooklyn

Fay, Theodore T.....Quogue, L. I.
Flanagan, Robert J., 39 Rutland Ave.....Buffalo
Girimonte, Michael D., 115 Skillman St.....Brooklyn
Goldstein, Morris H., 741 E. 5th St.....New York
Jaffe, Dave (n), 12 W. 37th St.....New York
Kahn, Walter J., 55 S. Terrace Ave.....Mt. Vernon
Kunkel, Henry O., 35 Page Ave.....Yonkers
Lawless, Harold T., 14 Landscape Ave.....Yonkers
Mantell, Norman J., 81 Thurston Rd.....Rochester
Misner, Charles H., 376 Bradford St.....Brooklyn
Monchinski, Antonio (n), 266 Henry St.....New York
Moran, Thomas J., 1010 Beverly Rd.....Brooklyn
Murphy, John D., 331 Webster Ave.....Brooklyn
Newman, Emanuel (n), 923-44th Street.....Brooklyn
Nicholson, David C., 138 Duerstein St.....Buffalo
Schwartz, Joseph A., 1251 Jefferson Ave.....Buffalo
Segretto, Peter P., 16 W. 9th St.....Oswego

NORTH CAROLINA

Campbell, John A., 222 S. Clay St.....Salisbury
Coward, James W.....Ramseur
Harper, Luther A., 114 N. Main.....Frankinton
Mallonee, Elbert A.....Murphy
Rhew, Herman D., 3405 E. Market St.....Greensboro
Talton, Charles W., Box 44.....Archdale

OHIO

Bernicke, William E., 314 E. Clinton St.....Napoleon
Binus, Henry (n), 1103 Walnut, N. E.....Canton
Brace, Richard P.....Bryan
Chamberlain, Clyde D., Box 47.....Rudolph
DeGuzman, Roman (n), 145 Beechwood Blvd.....Columbus
Dunlap, Walter E., 49 Dewey Ave.....Newark
Dyer, Thomas R., 1148 Woodland.....Toledo
Grumney, Charles N., 1433 Spring Garden.....Lakewood
Joos, Charles G., 500 Mentola Ave.....Price Hill, Cincinnati
Lay, John T., 120-4th, N. E.....Massillon
Noretto, Carl W., 2213 Waltham.....Canton
Schafer, George (n) Jr., 113 E. Daniels St.....Cincinnati
Stipp, John S., 226 Columbus Ave.....Fostoria

OKLAHOMA

Banks, Otto G., R5-Box 495-A.....Muskogee
Bevenue, Melvin (n), 123 E. Jackson St.....Sapulpa
Clark, John A.....Watonga
Frank, Charles G., 1300 Delaware St.....Perry
Gibson, Tommy E., 122 S. E. 33rd.....Oklahoma City
Gill, Ben T., 1002 Bailey St.....Ardmore
Howell, Thomas G., 1404 Main St.....Stillwater
Lemons, William D., P. O. Box 113.....Blanchard
O'Dell, Sam H., Box 855.....Maud

C B M U 597

Enlisted Personnel

OREGON

Cone, Clifford L., 1926 Academy S. Klamath
 Eller, James E. Medford
 Falkowski, Jerome M., Box 81 Shevlin (Bend)
 Lloyd, Harold C., R-3 Eugene

PENNSYLVANIA

Bley, Walter C., 1423 W. Hagert St. Philadelphia
 Boileau, Albert H., 36 E. 3rd. Lansdale
 Chesterton, Clifford (n), 518 W. Chew St. Philadelphia
 Gaston, Michael S., 1061 S. 9th St. Harrisburg
 Haldeman, James E., 1010 E. Luzerne St. Philadelphia
 Hardcastle, Paul H., 640 N. West St. Allentown
 Koshinski, Joseph F., Jr., 1017½ Mt. Carmel St. Shamokin
 Long, Robert S., 801 Marion St. Scranton
 McGill, Robert F., 631 E. Main St. Lock Haven
 Molz, Ernest W., 2276 Kennedy St. Philadelphia
 Morocko, Frank R., 316 Erie Ave. Renovo
 Price, John B., 32 Houseman St. West Nanticoke
 Robinson, John E., 206 W. Mt. Carmel Ave. Glenside
 Shay, Glenn E., 123 Lexington Ave. Altoona
 Siano, Joseph (n), 6100 Callowhill St. Philadelphia
 Sitko, William V., 229 Harrison Ave. Scranton
 Sucher, Ward E., Box 311 Franklin
 Tier, Charles A., MI, 1814-68th Ave. Philadelphia
 Wyman, Curt R., 8624-Yale Pl. Philadelphia

RHODE ISLAND

Horton, Roscoe W., 126 Chestnut Ave. Cranston

SOUTH CAROLINA

Murph, James A., 208 North Blvd. Orangeburg

SOUTH DAKOTA

Broer, Charles P., RR No. 4 Huron

TENNESSEE

Adamson, Luther W., 1319 Doods Ave. Chattanooga

TEXAS

Bybee, Melvin M., Box 866 Morton
 Cargile, James B., P. O. Box 6 Arcadia
 Crowell, Robert H., 2100 Nueces St. Austin
 Forsdahl, Calvin M., R-3 Elgin
 Long, Theodore F., 1810 S. Jennings Fort Worth
 Monedero, Gonzalo (n) Jr., 639 W. Missouri St. El Paso
 Neck, Oran W. Brownsville
 O'Hara, Sidney P., 814-13th St. Galveston
 Peters, Oscar P., 721 N. Lancaster St. Dallas
 Phillips, Billy R., 1823 N. Chadbourne San Angelo
 Pinion, Carl Leon, Box 66 Meadow
 Pritchett, Oris "D", 4514 Rusk Ave. Houston

Rast, Charles F., 2919 Ave. H. Temple
 Taylor, Raymond A., 2202 E. Austin St. Marshall
 Tucker, Edward S., Jr., 222 Fritz-Swanson Rd. Kilgor
 Turpin, John C., Jr., 704 Vermont St. Dallas

UTAH

Mitchell, Lynn D., Box 52 Neola

VIRGINIA

Showalter, Edward P. Parnassus

WASHINGTON

Nesmith, Don O., R. 1, Box 35 Ferndale
 Owens, Richard W., 203 Peoh Ave. Cle Elum

WASHINGTON, D. C.

Francis, Lester E., 2817-28th St., S. E.

WEST VIRGINIA

Ferguson, William Jr., 1612 Chestnut St. Kenova
 Galusky, Lewis F. Kingwood
 Lilly, Bruce H. Chapmansville
 Mathews, William J., Jr. Grantsville
 Wright, Other O., 312½ D Street S. Charleston

WISCONSIN

DeLap, Karl V., 205 E. Terhune St. Viroqua
 Kenney, Clarence A., 2635 N. 59th St. Milwaukee
 Peterson, Harvey L., 447 A-S-72nd St. Milwaukee
 Proue, Russel T., Route No. 2 Clear Lake
 Stickels, William W., 1432 N. 39th St. Milwaukee

WYOMING

Bunting, Owen L., 928 S. Oak St. Casper
 Lovelace, Curtis M., 1023 E. 2nd St. Casper

Personnel Transferred Since Leaving the States

Barzee, Clifford A., CM 2c, Rt. No. 1.....Corvallis, Ore.
 Brisson, Leon S., CM 2c.....East Lumberton, N. C.
 Butler, William R., M 3c, 824 E. Live Oak.....San Gabriel, Calif.
 Carlson, Clarence O., MM 2c, General Delivery.....Frewsburg, N. Y.
 Cole, Alfred L., MoMM 2c.....High Bridge, N. J.
 Cuccio, Frederick A., MM 2c, 39 West 27th St.....New York, N. Y.
 Dunn, Billie L., MoMM 1c, 2701 Vanderventer St.....Knoxville, Tenn.
 Fleming, Thomas D., SF 1c, Rt. No. 2.....Indiana, Pa.
 Grier, Herman W., MM 3c, 976 Boulevard, Se.....Atlanta, Ga.
 Hill, Owen H., CM 1c, 6371 Church St.....Los Angeles, Calif.
 Hueston, Robert "E", W. O. (Carp), Box 24.....Alpha, Ohio
 Hughes, Albert A., SF 3c, 15 Crescent Ave.....Malden, Mass.

Lamey, Howard F., WT 1c, Rt. No. 1, Box 180 B.....Biloxi, Miss.
 Martocchia, Nicholas J., SF 2c, 104 Broad St.....Greenport, N. Y.
 Massey, William B., CM 2c, General Delivery.....Broken Bow, Okla.
 McCay, Thomas C., CMM, 216 N. 68th Pl.....Birmingham, Ala.
 McNitt, George H., SF 2c, 601 Ridgewood Ave.....Minneapolis, Minn.
 Randall, Alan L., EM 2c, 129 Huntington St.....Hartford, Conn.
 Reed, James F., EM 2c, 1638 4th Ave.....Charleston, W. Va.
 Rosselli, Salvatore J., S 1c, 333 E. 92nd St.....New York, N. Y.
 Rudolf, Otto, F 1c, 8946 Main St.....Hollis, N. Y.
 Scarrozza, Joseph P., SF 2c, 18 Seagirt Ave.....Saugus, Mass.
 Todd, Earl A., M 1c, 313 Hesper St.....Metairie, La.
 Trevena, Frank K., MM2c.....Ocoee, Tenn.

- - - Staff - - -

Editor.....	W. F. Jackson	Associate Editor.....	G. A. Schad
	Business Manager.....		C. A. Kenney
Photography.....	W. E. Sucher, D. Y. Chan	Cartoonist.....	J. S. Stipp
	Drafting.....		E. S. Tucker Jr.
Artist.....	R. E. Hudson	Title Editors.....	A. W. Beam, A. J. Bernatowicz

The Staff wishes to acknowledge with thanks the aid of those men of the Unit who have so freely volunteered the use of personal photographs, and also many others who have helped in the production of this Year Book.

Signatures

Snap

Signatures

Snap

Signatures

Snap

Signatures

Snap

Signatures

Snap

Signatures

Snaps

Signatures

Snaps

PLAN OF CBMU SHOPS

AT
NAB

SCALE IN FEET
0 20 40 60 90 120 180

