COMBAT SQUADRONS OF THE AIR FORCE
WORLD WAR II

Edited by
MAURER MAURER

Albert F. Simpson Historical Research Center
and
Office of Air Force History
Headquarters USAF
1982
Foreword

Like all chronologies, bibliographies, and encyclopedias, Combat Squadrons of the Air Force, World War II, serves a very special historical function. It traces the lineage of each Army Air Corps and U. S. Air Force combat squadron in World War II and afterward to 1963, the fiftieth anniversary of the 1st Aero Squadron. It is a concise official record of those units: their assignments, stations, aircraft, and decorations. But it is more than that.

As an important source of ready information, this volume not only serves as a reference tool for historians and researchers; but it also provides commanders with a corporate memory of vital statistics. With these facts, a unit documents its heritage, the basis for unit esprit de corps.

Originally this volume had been printed in 1969. Its worth has been proven, and the demand for it has been great. With this reprint, it will continue to serve the United States Air Force in all quarters in years to come.

Richard H. Kohn
Chief, Office of Air Force History
Preface

This collection of squadron histories has been prepared by the USAF Historical Division to complement the Division’s book, *Air Force Combat Units of World War II,* which contains histories of groups, wings, divisions, commands, and air forces. The 1,226 units covered by this volume are the combat (tactical) squadrons that were active between 7 December 1941 and 2 September 1945. Thus the book does not include earlier squadrons which, having been demobilized, inactivated, or disbanded prior to 7 December 1941, did not have active service during World War II; nor does it include squadrons created after 2 September 1945. Since the policy of the Air Force, however, has been to use units with prior records of service, and particularly those with the longest and best wartime records, this volume covers most of the combat squadrons that are active at present and that can be expected to be active in the future.

Each squadron is traced from its beginning through 5 March 1963, the fiftieth anniversary of the organization of the 1st Aero (later Bombardment) Squadron, the first Army unit to be equipped with aircraft for tactical operations. For each squadron there is a statement of the official lineage and data on the unit’s assignments, stations, aircraft and missiles, operations, service streamers, campaign participation, decorations, and emblem (see the Explanatory Notes which follow this Preface).

The most important source materials were the historical reports that the squadrons submitted periodically to the USAF Historical Division for preservation in the permanent historical archives of the U.S. Air Force. Research in these squadron reports was supplemented by research in the histories of groups and higher organizations, and in general and special orders, operations plans and reports, mission summaries, organizational directories, station lists, and other primary sources, most of which are also in the Division’s archives. Two works of great value for reference purposes were the USAF Historical Division’s seven-volume history of *The Army Air Forces in World War II,* edited by Professors W. F. Craven and J. L. Cate, and published by the University of Chicago Press (1948-1958), and the Division’s one-volume history of *The United States Air Force in Korea, 1950-1953,* written by Dr. Robert F. Futrell, and published by Duell, Sloan and Pearce (1963).

Unfortunately, the available sources did not contain all of the data desired. For example, they did not always provide the exact date of the assignment of a squadron to a particular group, or the date on which a squadron moved from one base to another. Lack of information and various other factors made it impossible to include some data, such as the names of commanding officers, which would have provided better and fuller coverage of the squadron's activities (see Explanatory Notes). Furthermore, much of the material presented in this book represents judgments which the historians made in their efforts to determine facts from fragmentary and conflicting data, but the format provided little opportunity for using the qualifying words and phrases that historians normally employ to indicate weaknesses in their sources or to suggest alternate interpretations of their data. Like any other U.S. Air Force historical study, this book is subject to revision in the light of evidence that may be discovered or may become available in the future.

Combat Squadrons was prepared under the general direction of Dr. Albert F. Simpson, Chief of the USAF Historical Division. Supervision of the project was assigned to Dr. Maurer, Chief of the Division's Historical Studies Branch. The basic research was performed during 1963-1964 by five historians under one-year contracts with the War Department Historical Fund: Miss Sarah Frances Hightower (B.A., Newcomb College); Mr. Clinton M. Rouse (A.B., Stetson University); Mr. Calvin F. Senning (A.B., Harvard University); Mr. James W. Webb (M.A., Louisiana State University); Mr. Neal Earl Young (B.S., University of Houston). Mr. Senning remained with the project for an additional year to complete the research and assist with the editing.

Miss Marguerite Kennedy and her staff in the archives of the USAF Historical Division provided numerous services to the historians engaged in the research. Mrs. Emlyu B. Stueland furnished copies of the unit history cards maintained by the Data Services Center, Headquarters USAF. Technical Sergeants Elliott B. Bowyer, Ellis Williams III, and James H. Horton of the USAF Military Personnel Center provided the 817 unit emblems used in the book. Mrs. Lois Lynn, Mrs. Wellon Yarbrough, Mrs. Sue Rodgers, Mrs. Mildred Ivey, and Mrs. Patricia Flournoy provided secretarial services for the project. Many other people contributed in many ways to the production of this book.

It was impossible to obtain the copyright owner's permission to use the emblem design approved by the Air Force for the 782d Bombardment Squadron. Mr. Milton Caniff, Newspaper Enterprise Association, Inc., United Feature Syndicate, Walt Disney Productions, and Warner Bros.-Seven Arts, Inc., kindly granted permission for use of emblem designs for which they hold copyrights.
Comments and questions concerning this book may be addressed to the Historical Studies Branch (ASHAF-S), USAF Historical Division, Maxwell Air Force Base, Alabama 36112.
Explanatory Notes

These notes describe the kinds of information included in the historical sketches and explain the format used in presenting the data.

Heading. The numerical and general functional designation of the squadron at the end of World War II. The units are arranged in numerical order, and alphabetically under each number. The Index should be consulted to locate units not readily identified from the headings.

Lineage. The official USAF statement of the squadron’s lineage (see Appendix I). This lineage, or “genealogy,” forms the foundation for the unit’s history and governs the unit’s inheritance of emblem and of honors (service streamers, campaign credits, arrowheads, and decorations). The Air Force lineage system, which is described in Air Force Pamphlet 21-1-4, applies to the Reserve as well as to the regular Air Force. At one time it also applied to the Air National Guard, but in recent years the National Guard Bureau has used geographical factors to trace the continuity of its air units. As a result, at the time this book was being prepared the Air Force could not determine what history and honors were to be attributed to a Guard unit. Therefore, no information has been included for Air National Guard units subsequent to the allotment of those units to the Guard after World War II.

Assignments. The organizations to which the squadron was assigned. A single date indicates the date of assignment; where a double date appears, the second date indicates termination of assignment. A semicolon is used to show a change of assignment while the squadron was active; a period indicates that the squadron was inactivated, demobilized, disbanded, or discontinued. If the squadron was attached to another organization for operational control, the attachment is given in parentheses, with brackets being used to set off parenthetical elements within parentheses. In some instances in the period before the middle of 1942 an assignment was so remote or was of such minor importance to the squadron’s history that it has been omitted. In such cases, the group or other organization with which the squadron was most closely affiliated is indicated. For this period prior to mid-1942 the words “assigned” and “attached” have been used rather loosely instead of in their strict and official definitions.

Stations. The places where the squadron was stationed at various times. Temporary stations (e.g., bases used during maneuvers and exer-
cises, temporary duty and rotational deployments, and extended periods of movement) usually are not listed, but parenthetical notes provide information concerning temporary bases used by the squadron, or by detachments of the squadron, for operations of particular significance. A single date indicates the arrival of the squadron, or a major element of the squadron, at the base. Where a double date appears, the second date, if followed by a semicolon, shows when the squadron, or the first major element of the squadron, began an extended movement; if followed by a period, the second date indicates that the squadron was inactivated, demobilized, disbanded, or discontinued.

Aircraft. The aircraft, or aircraft and missiles, used by the squadron in training for and in carrying out its primary functions. Only fragmentary information was available for reserve units; consequently, aircraft are listed only for periods when these units were on extended active duty with the regular Air Force.

Operations. Brief notes relating to combat and other wartime activities. Unless otherwise indicated, the operations referred to were principally those implied by the functional designation (i.e., bombardment, fighter, etc.) of the unit at that time. Additional information on the operations of most squadrons can be found by using the data on assignments to refer to the appropriate group histories in *Air Force Combat Units of World War II*.

Notes under this heading are also used to point out some events of special significance or unusual interest (e.g., participation in Billy Mitchell's experiments with bombers against naval vessels), but such entries were limited by a number of factors. For example, difficulty in identifying the squadrons that took part in various peacetime operations (such as humanitarian missions) in the post-World War II period resulted in a decision to omit references to such operations. The same difficulty, plus the problem of security classification, made it impossible to include data on squadron activities during various international crises (e.g., Lebanon, Taiwan, Cuba) of recent years.

Other notes under this heading cover facets of a unit's history which seem to require some explanation; for example, if the entry under "Aircraft" contains no data for a long period of time during which the squadron was an active (or organized) unit, there may be a note indicating that the squadron was not manned during that time. Training, exercises, maneuvers, and other more or less routine activities in which the squadrons were normally engaged in peacetime are not mentioned in these notes.

Service Streamers. Streamers representing noncombat service in the various theaters of military operations (see Appendix II). If the squadron
participated in one or more campaigns, a streamer for service in that theater is not shown, and a squadron is not entitled to one.

Campaigns. The military campaigns in which the squadron participated (see Appendix II). The listing is based upon the squadron’s operations rather than upon campaign credits that have been awarded to the unit. This list will not be used as the basis or authority for claiming or displaying campaign streamers. The official listing of campaign credits is in Air Force Pamphlet 900–2.

Decorations. Citations and other awards recognizing distinguished or meritorious acts performed by the squadron (see Appendix II). Some dates have been revised within brackets because those given in the orders making these awards are obviously in error. As in the case of campaigns, the listing in the book will not be used as the basis or authority for claiming and displaying streamers and other devices representing decorations. Air Force Pamphlet 900–2 contains the official listing of unit decorations.

Emblem. Official description, or blazon in heraldic language, of the squadron’s official emblem as of 5 March 1963, with the date on which that emblem was approved for use by the squadron. The United States Government has obtained an assignment of the copyrights on certain of the copyrighted emblems included herein and a license to reproduce and use other of such copyrights. These licenses do not authorize the use of such copyrights by others without the consent of the copyright proprietors.
Contents

Preface

EXPLANATORY NOTES

Combat Squadrons .. 3

Appendixes

I. **Glossary of Lineage Terms** ... 801
II. **Unit Honors** ... 802
III. **Abbreviations** .. 804

Index

A. **Squadrons** ... 808
B. **Groups** ... 831
C. **Wings** ... 838
D. **Miscellaneous** ... 842
Second imprint
COMBAT SQUADRONS
OF THE AIR FORCE
WORLD WAR II
COMBAT SQUADRONS

1st ANTISUBMARINE

STATIONS. Salt Lake City AAB, Utah, 15 Jul 1942; Geiger Field, Wash., 15 Sep 1942; Ephrata, Wash., 1 Oct 1942; Langley Field, Va, 29 Oct–26 Dec 1942 (operated from St Eval, England, beginning 10 Nov 1942); St Eval, England, 13 Jan 1943; Port Lyauyte, French Morocco, 9 Mar–27 Nov 1943 (operated from Agadir, French Morocco, Jul 1943, and from Protville, Tunisia, 2–18 Sep 1943); Clovis AAFld, NM, c. 4–29 Jan 1944.

AIRCRAFT. B-17, 1942; B-24, 1942–1944.

OPERATIONS. Antisubmarine and convoy patrols in ETO and MTO, 10 Nov 1942–12 Nov 1943.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Antisubmarine, EAME Theater; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: European and North African Theaters of Operations, 10 Nov 1942–28 Oct 1943.

EMBLEM. None.

1st BALLOON

ASSIGNMENTS. Unkn, 25 Sep 1917–Jul 1918; Balloon Wing, I Army Corps, Jul 1918; Balloon Group, I Army Corps, 8 Oct 1918; Balloon Group, III Army Corps, c. 20 Nov 1918–16 Apr 1919; unkn, 16 Apr–Jul 1919; Balloon School, Ross Field, Calif (later Air Service Balloon Observers School), Jul 1919; Ninth Corps Area, 30 Jun–25 Jul 1922. Sixth Corps Area, 17 May 1929; Field Artillery School, Jun 1929; III Air Support Command (attached to Field Artillery School), 1 Sep 1941–6 Feb 1942.

STATIONS. Ft Omaha, Neb, 25 Sep 1917; Garden City, NY, 30 Nov–7 Dec 1917; Camp de Souge, Gironde, France, 3 Jan 1918; Brouville (near Baccarat), France, 15 Apr 1918; Les Ecoliers (near Montreuil-aux-Lions), France, 19 Jul 1918; Epau-Bieu, France, 22 Jul 1918; Epius, France, 25 Jul 1918; Artois Ferme (near Courpoil), France, 28 Jul 1918; Mareuil-en-Dole, France, 5 Aug 1918.
1st BOMBARDMENT

LINEAGE. Organized as 1st Provisional Aero Squadron on 5 Mar 1913. Redesignated: 1st Aero Squadron on 8 Dec 1913; 1st Squadron on 14 Mar 1921; 1st Observation Squadron on 25 Jan 1923; 1st Bombardment Squadron on 1 Mar 1935; 1st Bombardment Squadron (Medium) on 6 Dec 1939; 1st Bombardment Squadron (Heavy) on 20 Nov 1940; 1st Bombardment Squadron (Very Heavy) on 28 Mar 1944; 1st Strategic Reconnaissance Squadron (Photographic) on 10 Oct 1948; 1st Bombardment Squadron (Heavy) on 1 Apr 1950; 1st Bombardment Squadron (Medium) on 2 Oct 1950.

ASSIGNMENTS. Unkn, 5 Mar 1913–Apr 1918; I Corps Observation Group, Apr–Nov 1918; unkn, Nov 1918–1 Oct 1919; 1st Army Observation (later 7th Observation) Group, 1 Oct 1919 (attached to 1st Provisional Air Brigade for operations, 6 May–3 Oct 1921); 2d Wing, 30 Aug 1921; Second Corps Area, 30 Sep 1921; 9th Observation (later Bombardment) Group, assigned on 1 Aug 1922, attached on 24 Mar 1923, and assigned on 15 Feb 1929; 311th Air Division, 10 Oct 1948 (attached to 55th Strategic Reconnaissance Wing on 10
SQUADRONS

Oct 1948, and to 55th Strategic Reconnaissance Group on 27 Oct 1948); 9th Strategic Reconnaissance (later Bombardment) Group, 1 Jun 1949; 9th Bombardment (later Strategic Aerospace) Wing, 16 Jun 1952.

STATIONS. Texas City, Tex, 5 Mar 1913; San Diego, Calif, c. 28 Nov 1913 (detachment operated from Ft Crockett, Tex, 30 Apr-13 Jul 1914; from Brownsville, Tex, 17 Apr-c. 24 May 1915); Ft Sill, Okla, 29 Jul 1915 (detachment operated from Brownsville, Tex, 18 Aug-c. Dec 1915); Ft Sam Houston, Tex, 26 Nov 1915; Columbus, NM, 15 Mar 1916; Casas Grandes, Mexico (operated from Colonia Dublan), 19 Mar 1916; San Geronimo, Mexico, 5 Apr 1916; San Antonio, Mexico 9 Apr 1916; Satevo, Mexico, 11 Apr 1916; Namiquipa, Mexico, 17 Apr 1916; Columbus, NM, 22 Apr 1916–5 Aug 1917 (detachments operated from Colonia Dublan and El Valle, Mexico, until c. Jan 1917); Avord, France, 13 Sep 1917; Issoudun, France, 29 Sep 1917; Amanty, France, 19 Oct 1917; Ourches, France, 4 Apr 1918; Saints, France, 29 Jun 1918; Francheville, France, 6 Jul 1918; Moras Ferme (near La Ferte-sous Jouarre), France, c. 22 Jul 1918; Mayen-Multien, France, 5 Aug 1918; Coincy, France, 10 Aug 1918; Chailly-en-Brie, France, 13 Aug 1918; Toul, France, 22 Aug 1918; Remicourt, France, 21 Sep 1918; Julvecourt, France, 5 Nov 1918; Mercy-le-Bas, France, 21 Nov 1918; Trier, Germany, 6 Dec 1918; Weissenthum, Germany, 21 Jan-14 Jul 1919; Park Field, Tenn, 4 Aug 1919; Mitchel Field, NY, 10 Oct 1919–6 Nov 1940 (operated from Langley Field, Va, 6 May–26 Oct 1921); Rio Hato, Panama, 13 Nov 1940; Piarco Aprt, Trinidad, 24 Apr 1941; Waller Field, Trinidad, 29 Oct 1941; Edinburgh Field, Trinidad, 23 Aug 1942; Orlando AB, Fla, 31 Oct 1942; Brooksville, Fla, 15 Dec 1942; Orlando AB, Fla, 25 Feb 1944; Dalhart AAFld, Tex, c. 3 Mar 1944; McCook AAFld, Neb, 19 May–18 Nov 1944; North Field, Tinian, 28 Dec 1944–7 Mar 1946; Clark Field, Luzon, 14 Mar 1946; Harmon Field, Guam, 9 Jun 1947; Tokeka AFB, Kan, 10 Oct 1948; Fairfield-Suisun AFB, Calif, 1 Jun 1949; Mountain Home AFB, Idaho, 1 May 1953–.

OPERATIONS. Organized in response to Mexican revolution of Feb 1913; deployed detachments to Texas, for projected foreign service during Tampico-Vera Cruz crisis, Apr–Jul 1914, and for border patrol duty, Apr–May 1915, Aug–c. Dec 1915; served as reconnaissance and liaison unit with Punitive Expedition to Mexico, Mar 1916–c. Jan 1917; patroled border until...

SERVICE STREAMERS. None.

CAMPAIGNS. Mexico 1916–1917. World War I: Lorraine; Ile-de-France; Champagne; Champagne-Marne; Aisne-Marne; St Mihiel; Meuse-Argonne. World War II: Antisubmarine, American Theater; Air Offensive, Japan; Eastern Mandates; Western Pacific.

EMBLEM. A brown cave man wearing a black breech clout, standing on a black mound, looking to dexter with holding a spear horizontally, in front of right hand shielding his eyes, left hand a rising sun, against a blue background; all within a green bordered gold annulet bearing thirteen black crosses patee. (Approved 14 Jul 1931.)

1st COMBAT CARGO

ASSIGNMENTS. 1st Combat Cargo Group, 15 Apr 1944; Fourteenth Air Force, 16 Jun–26 Dec 1945 (attached to 69th Composite Wing, 16 Aug–10 Nov 1945). 435th Troop Carrier Group, 15 Jul 1947; 512th Troop Carrier Group, 2 Sep 1949–1 Apr 1951. 512th Troop Carrier Group, 14 Jun 1952; 512th Troop Carrier Wing, 14 Apr 1959; 912th Troop Carrier Group, 11 Feb 1963–.

STATIONS. Bowman Field, Ky, 15 Apr–1 Aug 1944; Sylhet, India, 21 Aug 1944 (detachment operated from Yun-nani, China, 15 Sep–2 Oct 1944, and Hathazari, India, 19 Oct–c. Dec 1944); Tulihal, India, 29 Nov 1944; Tsuyung, China, 12 Dec 1944; Hsinching, China, 29 Jan 1945 (detachment operated from Liangshan, China, 11 Mar–9 Jul 1945); Chengkung, China, 16 Aug 1945; Pardoba, India, 15 Nov–26 Dec 1945. Morrison Field, Fla, 15 Jul 1947; Reading Mun Aprt, Pa, 2 Sep 1949; New Castle County Aprt, Del, 1 May 1950–1 Apr 1951. New Castle County Aprt, Del, 14
SQUADRONS

Jun 1952; Willow Grove NAS, Pa, 20 Jul 1958-.

OPERATIONS. Aerial transportation in CBI, 10 Sep 1944–c. Oct 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; China Defensive; China Offensive.

DECORATIONS. Distinguished Unit Citation: French Indo-China, China, and Manchuria, 1–30 Sep 1945.

EMBLEM. On a light turquoise blue disc, thin border white, edged black, a caricatured, brown-and-white rabbit, seated astride fuselage of a caricatured, camouflaged transport aircraft, holding reins fastened about the nose of aircraft in left hand, and holding a riding crop aloft in the right hand; four saddle bags strapped about fuselage of aircraft. (Approved 17 Jul 1945.)

1st COMPOSITE

STATIONS. Harding Field, La, 12 Mar 1942; Key Field, Miss, c. 22 Mar 1942; Ascension Island, 14 Aug 1942–21 Oct 1944; Gulfport AAFld, Miss, 19 Nov 1944 (air echelon at Myrtle Beach AAFld, NC, beginning 3 Oct 1944); Myrtle Beach AAFld, NC, Dec 1944–2 Jan 1945.

AIRCRAFT. P-39, 1942–1944; B-25, 1942–1944.

OPERATIONS. Air defense for Ascension Island and antisubmarine patrols, 20 Aug 1943–6 Sep 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Antisubmarine, EAME Theater.

DECORATIONS. None.

EMBLEM. On a blue disc, within a border orange, a death's head proper, winged of gold, surmounted by a golden cobra, langued gules, all resting on a red aerial bomb fesswise in base, trimmed of gold. (Approved 6 Feb 1943.)

1st FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific; Ryukyus; China Offensive.

DECORATIONS. None.

EMBLEM. On a light grayed yellow orange disc, edged black, a stylized representation of one of the Furies (mythical Greek goddesses of vengeance), wearing a black form-fitting gown, and cape trimmed on under side red, and red boots, seated on a large, white cloud formation in base, facing toward sinister, and holding a skull, proper, in the right hand. (Approved 1 Mar 1945.)

1st FIGHTER (COMMANDO)

ASSIGNMENTS. Third Air Force, 20 Apr 1944; 2d Air Commando Group, 22 Apr 1944–12 Nov 1945.

STATIONS. Lakeland AAFld, Fla, 20 Apr 1944; Cross City AAFld, Fla, 22 Aug–23 Oct 1944; Kalaikunda, India, 14 Dec 1944; Cox’s Bazar, India, 13 Feb 1945; Kalaikunda, India, 10 May–22 Oct 1945; Camp Kilmer, NJ, 11–12 Nov 1945.

AIRCRAFT. P-51, 1944–1945; F-6, 1945.

OPERATIONS. Combat in CBI, 14 Feb–9 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Central Burma.

DECORATIONS. Distinguished Unit Citation: Bangkok, Thailand, 15 Mar 1945.

EMBLEM. None.

1st PHOTOGRAPHIC RECONNAISSANCE

SQUADRONS

ASSIGNMENTS. Office of Chief of Air Corps, 1 Feb 1940; 1st Photographic (later Mapping; Photographic Charting) Group, 10 Jun 1941; 11th Photographic Group, 1 Dec 1943; 311th Photographic Wing, 5 Oct 1944; Second Air Force, 10 Nov 1944 (attached to Eighth Air Force, c. 9 Sep 1945); 311th Reconnaissance Wing, 4 Oct 1945 (attached to Eighth Air Force, 4 Oct 1945; VII Bomber Command, 10 Dec 1945; Eighth Air Force, Mar 1946; 1st Air Division, 7 Jun 1946); Far East Air Forces, 3 Feb 1947; Thirteenth Air Force, 11 Feb–10 Mar 1947.

STATIONS. Bolling Field, DC, 1 Feb 1940; Bradley Field, Conn, 5 Dec 1941; MacDill Field, Fla, 15 Jan 1944; Smoky Hill AAFld, Kan, 26 Oct 1944–31 Jul 1945; Okinawa, 9 Sep 1945; Clark Field, Luzon, 11 Feb–10 Mar 1947.

AIRCRAFT. C-8, 1940; B-10, 1940; C-45/F-2, 1940, 1946–1947; A-29, 1941–1942; A-20/F-3, 1942; B-24/F-7, 1942–1945; B-34, 1942–1944; B-25, 1943; B-17/F-9, 1943–1944; B-29/F-13, 1944–1947; L-5, 1946–1947.

OPERATIONS. Mapped areas of the United States, 1940–1943; Alaska, Canada, Newfoundland, Labrador, and Greenland during period 1941–1943; Africa, Middle East, India, and China, 1943–1944; Italy, Sicily, and Sardinia, 1944; and the Far East, 1945–1947.

DECORATIONS. None.

EMBLEM. On and over a blue disc bordered in yellow with white clouds issuing from base, a flying brown and white hawk, with yellow feet and beak, wearing an aviator's helmet, focusing a black aerial camera. (Approved 3 Oct 1941.)

1st PURSUIT

LINEAGE. Constituted 1st Pursuit Squadron, and activated, on 1 Aug 1939. Redesignated 1st Pursuit Squadron (Interceptor) on 6 Dec 1939. Disbanded on 1 May 1942.

ASSIGNMENTS. 23d Composite Group (later Air Corps Proving Ground Detachment, later Air Forces Proving Ground Group), 1 Aug 1939–1 May 1942.

STATIONS. Maxwell Field, Ala, 1 Aug 1939; Orlando, Fla, 2 Sep 1940; Eglin Field, Fla, 29 Jun 1941–1 May 1942.

OPERATIONS. Tested equipment, 1939–1942.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

1st TROOP CARRIER

ASSIGNMENTS. Fairfield Air Depot, 15 Jul 1935; 10th Transport (later Troop Carrier) Group, 20 May 1937; Tenth Air Force, c. 2 Feb 1943 (attached to India-China Wing, Air Transport Command, 2 Feb–7 Mar 1943, and to Troop Carrier Command, Eastern Air Command, 20 Dec 1943–6 Mar 1944); 443d
Troop Carrier Group, 6 Mar 1944–18 Dec 1945.

Stations. Patterson Field, Ohio, 15 Jul 1935 (a flight operated from Wright Field, Ohio, 15 Jul 1935–9 Feb 1937); General Billy Mitchell Field, Wis, 26 May 1942; Pope Field, NC, 4 Oct 1942–9 Jan 1943; Chabua, India, 2 Feb 1943; New Delhi, India, 7 Mar 1943 (detachments operated from various bases in India and China); Sookeating, India, 19 Oct 1943; Warazup, Burma, 20 Apr 1945; Dinjan, India, 1 Jun 1945; Chikhiang, China, 28 Aug 1945; Hankow, China, 25 Sep 1945; Shanghai, China, 21–30 Nov 1945; Ft Lawton, Wash, 16–18 Dec 1945.

Service Streamers. American Theater.

Campaigns. India-Burma with Arrowhead; China Defensive; Central Burma; China Offensive.

Emblem. None.

2d ANTISUBMARINE

Stations. Langley Field, Va, 18 Oct–26 Dec 1942; St Eval, England, 2 Jan 1943; Port Lyautey, French Morocco, c. 11 Mar–25 Nov 1943 (operated from Agadir, French Morocco, Jul 1943); Clovis AAFld, NM, c. 4–29 Jan 1944.

Aircraft. B–17, 1942; B–18, 1942; B–34, 1942; B–24, 1942–1944.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Antisubmarine, EAME Theater; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: European and North African Theaters of Operations, [16 Jan]–28 Oct 1943.

Emblem. None.

2d BALLOON

Assignments. Unkn, 25 Sep 1917–Jul 1918; Balloon Wing, I Army Corps, Jul 1918; Balloon Group, I Army Corps, 8
SQUADRONS

STATIONS. Ft Omaha, Neb, 25 Sep 1917; Garden City, NY, 30 Nov–7 Dec 1917; Camp de Coetquidan, Morbihan, France, 3 Jan 1918; Camp de l’Ermitage (near Menil-la-Tour), France, 26 Feb 1918; Villiers-sur-Marne, Aisne, France, 30 Jun 1918; La Goneterie Ferme (near Buresches), France, 22 Jul 1918; Trunny (near Epiels), France, 25 Jul 1918; Beuvardes, France, 28 Jul 1918; Seringes-et-Nesles, France, 3 Aug 1918; Chery-Chartreuve, France, 4 Aug 1918; Courcelles-sur-Vesle, France, 12 Aug 1918; La Queue de Theinard (near Domevré-en-Haye), France, 23 Aug 1918; Bois de Remenaux (near Griscourt), France, 29 Aug 1918; Bois de la Lampe (near Mamey), France, 12 Sep 1918; St Pierre Ferme (near Fey-en-Haye), France, 15 Sep 1918; Locheres, France, 22 Sep 1918; Varennes-en-Argonne, France, 28 Sep 1918; Cheppy, France, 2 Oct 1918; Charpentry, France, 10 Oct 1918; Apremont, France, 15 Oct 1918; Chatel-Chehery, France, 25 Oct 1918; Sommerance, France, 2 Nov 1918; St Juvin, France, 3 Nov 1918; Buzancy, France, 4 Nov 1918; Sommamauth, France, 6 Nov 1918; Authe, France, 7 Nov 1918; Les Petites Armoises, France, 8 Nov 1918; Auzeville-en-Argonne, France, 11 Nov 1918; Mercy-le-Haut, France, 21 Nov 1918; Euren, Germany, 8 Dec 1918; Colombey-les-Belles, France, c. 20 May 1919–unkn; Mitchel Field, NY, c. 23 Jun 1919; Ross Field, Calif, Aug 1919; Scott Field, Ill, 3 Jul–15 Aug 1922. Scott Field, Ill, 20 May 1930; Ft Bragg, NC, 19 Jun 1930; Pope Field, NC, 1933–3 Feb 1942.

OPERATIONS. Observation unit on front lines with French Eighth Army and American I and III Army Corps, 5 Mar–1 Nov 1918; served with IV and VII Army Corps as part of occupation forces, Nov 1918–May 1919. Evidently participated in surveillance of forested area in southern California for purpose of spotting fires, c. Aug–c. Nov 1919.

SERVICE STREAMERS. None.

CAMPAIGNS. Lorraine; Ile-de-France; Champagne-Marne; Aisne-Marne; Champagne; St. Mihiel; Meuse-Argonne.

DECORATIONS. None.

EMBLEM. None.

2d BOMBARDMENT

LINEAGE. Constituted 2d Bombardment Squadron on 1 Jan 1938. Redesignated 2d Bombardment Squadron (Me-
COMBAT SQUADRONs OF THE AIR FORCE—WORLD WAR II

12th. Activated on 1 Feb 1940. Redesignated: 2d Bombardment Squadron (Heavy) on 3 Feb 1944; 2d Bombardment Squadron (Very Heavy) on 30 Apr 1946; 2d Bombardment Squadron (Medium) on 28 Jul 1948.

Assignments. 22d Bombardment Group, 1 Feb 1940; 22d Bombardment Wing, 16 Jun 1952.

Stations. Bolling Field, DC, 1 Feb 1940; Langley Field, Va, 14 Nov 1940; Muroc, Calif, c. 9 Dec 1941–30 Jan 1942; Brisbane, Australia, 25 Feb 1942; Ipswich, Australia, 2 Mar 1942; Townsville, Australia, 7 Apr 1942; Reid River, Australia, 9 Apr 1942; Dobodura, New Guinea, 9 Oct 1943; Nadzab, New Guinea, 19 Dec 1943; Owi, Schouten Islands, 11 Aug 1944; Leyte, c. 19 Nov 1944; Angaur, c. 28 Nov 1944; Samar, 20 Jan 1945; Clark Field, Luzon, Mar 1945; Okinawa, 18 Aug 1945; Ft William McKinley, Luzon, 23 Nov 1945; Okinawa, 15 May 1946; Smoky Hill AFB, Kan, 18 May 1948; March AFB, Calif, 10 May 1949 (operated from Kadena AFB, Okinawa, c. 9 Jul–c. 30 Oct 1950).

Aircraft. B-18, 1940–1941; B-26, 1941–1943; B-25, 1943–1944; B-24, 1944–1945; B-29, 1946–1953; B-47, 1953–.

Service Streamers. None.

Campaigns. World War II: Antisubmarine, American Theater; East Indies; Air Offensive, Japan; China Defensive; Papua; New Guinea; Northern Solomon Islands; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater. Korean War: UN Defensive; UN Offensive.

Emblem. On a half disc a representation of silver gray and white clouds forming an irregular pattern on the right side, a caricature of a Blue Tail Fly, black, wearing battle cap and earphones blue, riding a bomb, dark gray, caricatured with a face; bomb hurtling through clouds, proper, with four flashes of lightning yellow, portrayed around it. (Approved 15 Apr 1952.)

2d COMBAT CARGO

SQUADRONS

ASSIGNMENTS. 1st Combat Cargo Group, 15 Apr 1944 (under operational control of Air Transport Command, 1 Jul–9 Sep 1945); Fourteenth Air Force, 10 Sep–26 Dec 1945. 514th Troop Carrier Group, 29 May 1947; 512th Troop Carrier Group, 2 Sep 1949–1 Apr 1951. 512th Troop Carrier Group, 14 Jun 1952; 512th Troop Carrier Wing, 14 Apr 1959; 913th Troop Carrier Group, 11 Feb 1963–.

STATIONS. Bowman Field, Ky, 15 Apr–3 Aug 1944; Sylhet, India, 27 Aug 1944 (detachment operated from Yunnan, China, 11–18 Sep 1944); Imphal, India, 22 Nov 1944; Tsuyung, China, 12 Dec 1944; Dohazari, India, 1 Feb 1945; Hathazari, India, 16 May 1945; Bhamo, Burma, 1 Jun 1945; Peishiyi, China, 10 Sep–26 Dec 1945. Marietta AAFld, Ga, 29 May 1947; Reading Mun Aprt, Pa, 2 Sep 1949; New Castle County Aprt, Del, 1 May 1950–1 Apr 1951. New Castle County Aprt, Del, 14 Jun 1952; Willow Grove NAS, Pa, 20 Jul 1958–.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; China Defensive; Central Burma; China Offensive.

DECORATIONS. None.

EMBLEM. On a medium blue disc, border yellow, a dexter hand holding five playing cards spread fanwise, all deuces of spades, proper. (Approved 17 Jul 1944.)

2d COMPOSITE

ASSIGNMENTS. Office of Chief of Air Corps, 7 Feb 1942; Army Air Forces, 9 Mar 1942 (attached to Cavalry School); III Reconnaissance Command, 30 Aug 1943; II Tactical Air Division, 8 Nov 1943; I (later III) Tactical Air Division, 18 Apr 1944; III Tactical Air Command, 1 Oct 1944; XIX Tactical Air Command, 25 Oct–7 Nov 1945.

STATIONS. Post Field, Okla, 7 Feb 1942; Marshall Field, Kan, 21 Apr 1942–7 Nov 1945.

OPERATIONS. Aerial support for training ground forces.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a golden orange silhouette of Montgolfier's balloon, outlined in blue, an ace of spades in black charged with a fleur-de-lis of golden orange. (Approved 26 Oct 1942.)
2d FIGHTER

ASSIGNMENTS. 52d Pursuit (later Fighter) Group, 15 Jan 1941–7 Nov 1945. 52d Fighter (later Fighter-All Weather; Fighter-Interceptor) Group, 9 Nov 1946; 4709th Defense Wing, 6 Feb 1952; 568th Air Defense Group, 16 Feb 1953; 4709th Defense (later Air Defense) Wing, 8 Jul 1954; 52d Fighter Group, 18 Aug 1955–.

STATIONS. Selfridge Field, Mich, 15 Jan 1941; Norfolk, Va, 17 Dec 1941; Selfridge Field, Mich, 14 Jan 1942; Florence, SC, 18 Feb 1942; Wilmington, NC, 27 Apr 1942; Grenier Field, NH, 12 Jun–19 Jul 1942; Northern Ireland, 19 Aug 1942; Gosforth, England, 26 Aug–29 Oct 1942 (air echelon arrived at Tafaraoui, Algeria, on 8 Nov 1942); La Senia, Algeria, 12 Nov 1942; Orleansville, Algeria, 1 Jan 1943; Tebegma, Algeria, 19 Jan 1943; Youks-les-Bains, Algeria, 8 Mar 1943; Le Sers, Tunisia, 12 Apr 1943; La Sebala, Tunisia, 20 May 1943; Boccadifalco, Sicily, 1 Aug 1943; Corso, c. 3 Dec 1943; Madna Airfield, Italy, 16 May 1944; Piagiolo Airfield, Italy, c. 24 Apr 1945; Lesina, Italy, c. 10 Jul–Aug 1945; Drew Field, Fla, 25 Aug–7 Nov 1945. Schweinfurt, Germany, 9 Nov 1946; Bad Kissingen, Germany, 5 May–25 Jun 1947; Mitchel Field, NY, 25 Jun 1947; McGuire AFB, NJ, 4 Oct 1949; Suffolk County AFB, NY, 18 Aug 1955–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Algeria-French Morocco; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 9 Jun 1944; Rumania, 31 Aug 1944.

EMBLEM. On a white field encircled with an Air Force golden yellow annulet, a black unicorn’s head, erased red, with wings endorsed. Motto: On a white scroll edged Air Force golden yellow, SECOND TO NONE, inscribed black. (Approved 5 Mar 1959.)

2d FIGHTER (COMMANDO)

LINEAGE. Constituted 2d Fighter Reconnaissance Squadron on 11 Apr 1944.

Assignments. Third Air Force, 20 Apr 1944; 2d Air Commando Group, 22 Apr 1944–12 Nov 1945.

Stations. Lakeland AAFld, Fla, 20 Apr 1944; Cross City AAFld, Fla, 9 Jun 1944; Alachua AAFld, Fla, 21 Jun 1944; Drew Field, Fla, 17 Aug 1944; Lakeland AAFld, Fla, 22 Aug–23 Oct 1944; Kalaikunda, India, 15 Dec 1944; Cox’s Bazar, India, 13 Feb 1945; Kalaikunda, India, 14 May–22 Oct 1945; Camp Kilmer, NJ, 11–12 Nov 1945.

Aircraft. P-51, 1944–1945; F-6, 1945.

Operations. Combat in CBI, 14 Feb–9 May 1945.

Service Streamers. None.

Campaigns. Central Burma.

Decorations. Distinguished Unit Citation: Bangkok, Thailand, 15 Mar 1945.

Emblem. Over and through a light turquoise blue disc, a caricatured, brown eagle with yellow beak and feet, diving through space toward dexter base, wearing a GI helmet with orange straps, holding a commando knife, proper, in the beak, and grasping and firing a black “tommy” gun held in the talons, all emitting speed lines to rear. (Approved 3 Aug 1945.)

2d OBSERVATION

Lineage. Organized as 1st Company, 2d Aero Squadron on 1 Dec 1915. Redesignated: 2d Aero Squadron on 20 Jul 1917; Squadron A, Kelly Field, Tex, on 23 Jul 1918. Demobilized on 18 Nov 1918. Reconstituted and consolidated (1924) with 2d Aero Squadron which was organized on 5 Jun 1919. Redesignated: 2d Squadron on 14 Mar 1921; 2d Observation Squadron on 25 Jan 1923; 2d Observation Squadron (Medium) on 26 Feb 1942. Inactivated on 2 Apr 1946.

Stations. San Diego, Calif, 1 Dec 1915–2 Jan 1916; Ft McKinley, Luzon, 3 Feb 1916; Ft Mills, Corregidor, 14 Feb 1916–c. 15 Oct 1917; Kelly Field, Tex, Nov 1917–18 Nov 1918. Rockwell Field, Calif, 5 Jun–29 Nov 1919; Ft Mills, Cor-

OPERATIONS. Evidently flying training unit, 1917–1918. Combat in Southwest Pacific, 8 Dec–Dec 1941; aircraft destroyed in first week of World War II and personnel assigned to other units; carried as active unit without personnel, Dec 1941–2 Apr 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Philippine Islands.

DECORATIONS. Distinguished Unit Citations: Philippine Islands, 7 Dec 1941–10 May 1942; Philippine Islands, 8–22 Dec 1941; Philippine Islands, 6 Jan–8 Mar 1942. Philippine Presidential Unit Citation.

EMBLEM. A white disc within a black circle, rising out of green sea in the lower part of the disc Neptune riding a sea horse and holding in his hand a trident in black silhouette. (Approved 21 May 1924.)

2d RECONNAISSANCE

Mitchel AFB, NY, 14 Jun 1952–1 Apr 1953.

OPERATIONS. Mapped areas of the United States, 1941–1944; Canada and Alaska, 1941–1943; South America, 1942–1943; and Kuril Islands, Jun–Sep 1944. Mapping and photographic reconnaissance in Southwest Pacific, 10 Dec 1944–Sep 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. New Guinea; Southern Philippines.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. On a disc white, bordure blue, a caricatured derisive squirrel tan and brown, teeth and stomach white, shoes and gloves yellow, eye blue, tongue red, holding a white map roll under the right arm, and sighting a black camera to rear over left shoulder, dodging five bullets trailing three speed lines black; left knee emitting two red lines and star to base. (Approved 10 Oct 1942.)

2d SEARCH ATTACK

LINEAGE. Constituted 2d Sea-Search Attack Squadron (Medium) on 8 Jun 1942. Activated on 17 Jun 1942. Redesignated: 2d Sea-Search Attack Squadron (Heavy) on 24 Jun 1943; 2d Search Attack Squadron (Heavy) on 22 Nov 1943. Disbanded on 10 Apr 1944.

ASSIGNMENTS. 1st Sea-Search Attack Group (later Sea-Search Attack Unit; Search Attack Group), 17 Jun 1942–10 Apr 1944.

AIRCRAFT. B–25, 1942; B–18, 1942–1943; B–24, 1943–1944.

OPERATIONS. Tested electronic equipment and trained crews for its use in antisubmarine operations; antisubmarine patrols, Jul 1942 until late 1943.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. Over and through a blue disc, wide border yellow, a caricatured winged aircraft light green, wings yellow, tipped red, eyes blue, nose and tongue red, arms tan, grasping a red aerial bomb in left hand, and reaching with right hand for a black periscope breaking blue-green water surface in base, all in front of a white cloud formation. (Approved 9 Jan 1943.)

2d TROOP CARRIER

LINEAGE. Constituted 2d Provisional Transport Squadron on 1 Mar 1935. Re-

Assignments. Middletown Air Depot, 28 Jun 1935; 10th Transport (later Troop Carrier) Group, 20 May 1937; Tenth Air Force, c. 17 Feb 1943 (attached to India-China Wing, Air Transport Command, 9 Mar–1 Jul 1943); Assam Air Base Command, c. 1 Jul 1943 (attached to Troop Carrier Command, Eastern Air Command, 20 Dec 1943–6 Mar 1944); 443d Troop Carrier Group, 6 Mar 1944–24 Dec 1945.

Stations. Olmsted Field, Pa, 28 Jun 1935; Stout Field, Ind, 21 May 1942; Kellogg Field, Mich, 1 Jul 1942; Bowman Field, Ky, 4 Aug 1942; Pope Field, NC, 1 Oct 1942–23 Jan 1943; Yangkai, China, 17 Feb 1943; Dinjan, India, 1 Jul 1943; Shingbwiyang, Burma, 14 Aug 1944; Dinjan, India, 1 Jun 1945; Chikiang, China, 24 Aug 1945; Hankow, China, 25 Sep–21 Nov 1945; Camp Anza, Calif, 23–24 Dec 1945.

Aircraft. C-27, 1935–1937; C-33, 1936–1939; included C-39 and various civilian and military modifications of DC–3 during period 1939–1941; C-47, 1942–1945; C-40, 1945.

Service Streamers. American Theater.

Campaigns. India–Burma with Arrowhead; China Defensive; Central Burma; China Offensive.

Decorations. Distinguished Unit Citations: China, Burma, and India, [25 Feb–31 Dec 1943; Burma, 1–29 Feb 1944; China, 5–30 Sep 1945.

Emblem. Upon a disc per bend indented or and azure, a brown spear in fesse, headed gold, winged gules. (Approved 5 May 1942.)

3d BALLOON

Lineage. Organized as 19th Balloon Company on 24 Jan 1918. Redesignated: 19th Dirigible Company on 5 Feb 1920; 19th Airship Company on 5 Apr 1920; 19th Airship Squadron on 26 Oct 1933. Redesignated and consolidated (1 Jun 1937) with 3d Balloon Squadron which was constituted as 3d Balloon Company on 18 Oct 1927 and redesignated on 1 Oct 1933. Redesignated 3d Barrage Balloon Squadron on 4 Dec 1940. Disbanded c. 1 Feb 1942.

Assignments. Unkn, 24 Jan–Nov 1918; US Balloon School, AEF, Nov 1918–Jan 1919; unkn, Jan–4 Sep 1919; 2d Wing, 4 Sep 1919 (attached to 1st Provisional Air Brigade for operations, 6 May–3 Oct 1921); Third Corps Area, 30 Sep 1921; 2d (later 2d Bombardment) Wing, assigned on 8 Aug 1922 and attached on 8 May 1929; 21st Airship Group, 1 Oct 1933 (attached to 2d Bombardment [later 2d] Wing until 3 Nov 1935 and to 1st Wing until 1 Jul 1936); Ninth Corps Area, 1 Jul 1936; Barrage Balloon Training Center, 8 Apr 1941–c. 1 Feb 1942.

Stations. Ft Omaha, Neb, 24 Jan 1918; Florence Field, Neb, 16 Aug 1918; Camp Morrison, Va, 24 Sep–20 Oct 1918; Brest, France, 3 Nov 1918; Camp de Souge, Gironde, France, 11 Nov 1918; Bordeaux, France, 10 Feb–4 Apr 1919; Mitchel Field, NY, 19 Apr 1919; Langley Field, Va, 23 Jul 1919–3 Nov 1935; Moffett Field, Calif, 19 Nov 1935;
SQUADRONS

OPERATIONS. Earmarked for eventual service on front lines as observation unit, company was about to begin final training when hostilities ceased on 11 Nov 1918; never saw action. Participated as observation and air-sea-rescue unit in demonstrations of effectiveness of aerial bombardment on warships, Jun–Jul 1921, and 5 Sep 1923.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

ASSIGNMENTS. 6th Bombardment Group, 1 Feb 1940; VI Bomber Command, 1 Nov 1943–1 Nov 1946. 111th Strategic Reconnaissance Group, 1 Aug 1951; 111th Strategic Reconnaissance Wing, 16 Jun 1952–1 Jan 1953.

STATIONS. France Field, CZ, 1 Feb 1940; Rio Hato, Panama, c. 8 Dec 1941; Galapagos Islands, 4 May 1942; David, Panama, 12 Mar 1943; Talara, Peru, c. 1 Apr 1943; Salinas, Ecuador, 23 May 1943; David, Panama, 11 Jun 1943; Howard Field, CZ, 6 Apr 1944; Rio Hato, Panama, c. 26 Aug 1944; David, Panama, 8 Dec 1944; Rio Hato, Panama, 19 Oct 1945–1 Nov 1946. Fairchild AFB, Wash, 1 Aug 1951; Travis AFB, Calif, 15 Oct 1952–1 Jan 1953.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. On a blue disc within a white and black border a demolition
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

bomb endwise, entwined with a bush-master (snake) in front of a cloud proper. (Approved 10 Apr. 1941.)

3d COMBAT CARGO

STATIONS. Bowman Field, Ky, 15 Apr–5 Aug 1944; Sylhet, India, 30 Aug 1944 (detachment operated from Yun-nani, China, 16 Sep–2 Oct 1944); Tulihal, India, 18 Oct 1944; Hathazari, India, 7 Apr 1945; Myitkyina, Burma, 1 Jun 1945; Luliang, China, 25 Aug 1945; Kunming, China, 4 Sep 1945; Kharagpur, India, 15 Nov–20 Dec 1945. Reading Mun Apt, Pa, 2 Sep 1949; New Castle County Apt, Del, 1 May 1950–1 Apr 1951. New Castle County Apt, Del, 14 Jun 1952; Paine AFB, Wash, 16 Nov 1957; Niagara Falls Mun Apt, NY, 25 Mar 1958–.

OPERATIONS. Aerial transportation in CBI, 16 Sep 1944–14 Nov 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. India–Burma; China Defensive; Central Burma; China Offensive.

DECORATIONS Distinguished Unit Citation: French Indo-China, China, and Manchuria, 1–30 Sep 1945.

EMBLEM. On a light blue equilateral triangle, one point up, the two upper sides bordered Air Force golden yellow, a stylized American eagle in upward flight Air Force blue, his head white, his beak and talons Air Force golden yellow; in base two white parachutes dropping, flanking the eagle's tail, one on either side, cords Air Force blue. (Approved 28 Jul 1944.)

3d COMPOSITE

ASSIGNMENTS. Office of Chief of Air Corps, 6 Feb 1942; Army Air Forces, 9
Mar 1942 (attached to Infantry School); III Reconnaissance Command, 30 Aug 1943; I (later III) Tactical Air Division, 8 Nov 1943; III Tactical Air Command, 1 Oct 1944; XIX Tactical Air Command, 25 Oct–7 Nov 1945.

STATIONS. Pope Field, NC, 6 Feb 1942; Lawson Field, Ga, 6 Apr 1942–7 Nov 1945.

OPERATIONS. Aerial support for training ground forces.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a heptagon gold, piped ultramarine blue, a key hole outlined in ultramarine blue, inclosing a red aerial bomb, point to base, and surmounting two light blue lightning flashes bend-sinisterwise, points to base. (Approved 25 Feb 1943.)

3d FIGHTER (COMMANDO)

ASSIGNMENTS. 3d Air Commando Group, 1 May 1944–25 Mar 1946.

STATIONS. Lakeland AAFld, Fla, 1 May 1944; Alachua AAFld, Fla, 7 Aug 1944; Drew Field, Fla, 6–24 Oct 1944; Leyte, 1 Dec 1944; Mangaldan, Luzon, 26 Jan 1945; Laoag, Luzon, 19 Apr 1945; Ie Shima, 9 Aug 1945 (operated from Atsugi, Japan, 20 Sep–7 Oct 1945); Chitose, Japan, 27 Oct 1945–25 Mar 1946.

AIRCRAFT. P-40, 1944; F-6, 1944; P-51, 1944–1946.

OPERATIONS. Combat in Southwest and Western Pacific, 8 Jan–7 Jul 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; Western Pacific; Leyte; Luzon; China Offensive.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. None.

3d PHOTOGRAPHIC RECONNAISSANCE

LINEAGE. Constituted 3d Photographic Squadron on 15 May 1941. Activated on 10 Jun 1941. Redesignated: 3d Map-

ASSIGNMENTS. 1st Photographic (later Mapping; Photographic Charting) Group, 10 Jun 1941; 11th Photographic Group, 1 Dec 1943; 311th Photographic (later Reconnaissance) Wing, 5 Oct 1944 (attached to Twentieth Air Force, 1 Nov 1944; XXI Bomber Command, Dec 1944; Twentieth Air Force, 16 Jul 1945); Twentieth Air Force, 3 Feb–15 Mar 1947.

STATIONS. Maxwell Field, Ala, 10 Jun 1941; MacDill Field, Fla, 22 Dec 1941; Smoky Hill AAFld, Kan, 16 Apr–3 Aug 1944; Saipan, 18 Sep 1944; Guam, 11 Jan 1945–15 Mar 1947.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Western Pacific; Air Offensive, Japan.

DECORATIONS. None.

EMBLEM. Over and through a light turquoise blue disc, border light blue-violet, piped white, a caricatured figure attired in brown flight suit, tan helmet and parachute pack, kneeling on a yellow magic carpet in flight, trimmed orange, fringed yellow-orange, peering over the edge, sighting black triple mapping cameras, and pressing release button with right forefinger, camera at front piercing magic carpet, all in front of a white cloud formation, and emitting white speed lines toward rear; in sinister chief a small black bird. (Approved 24 Jul 1943.)

3d PURSUIT

LINEAGE. Organized as 3d Aero Squadron 1 Nov 1916; Redesignated Squadron A, Post Field, Okla, on 22 Jul 1918. Demobilized on 2 Jan 1919. Reconstituted and consolidated (1924) with 3d Aero Squadron which was organized on 13 May 1919. Redesignated: 3d Squadron on 14 Mar 1921; 3d Pursuit Squadron on 25 Jan 1923; 3d Pursuit Squadron (Interceptor) on 6 Dec 1939. Inactivated on 2 Apr 1946.

STATIONS. Ft Sam Houston, Tex, 1 Nov 1916; South San Antonio, Tex, May 1917; Ft Sill, Okla, 30 Aug 1917; Post
SQUADRONS

OPERATIONS. Evidently observer training unit, 1918–1919. Combat in the Philippines, 8 Dec 1941–c. 1 May 1942; ground echelon fought as infantry unit in Bataan, 18 Jan–c. 8 Apr 1942; carried as an active unit but was not operational from the fall of the Philippines to 2 Apr 1946.

SERVICE STREAMERS. None.
CAMPAIGNS. Philippine Islands.
DECORATIONS. Distinguished Unit Citations: Philippine Islands, 7 Dec 1941–10 May 1942; Philippine Islands, 8–22 Dec 1941; Philippine Islands, Jan–8 Mar 1942. Philippine Presidential Unit Citation.
EMBLEM. On a blue triangle point down a fanciful creature with the head of a parrot, the winged trunk of a lion and the tail of a sea serpent. Black head and trunk, red and white eye, orange bill, red tongue, white wing and orange tail. (Approved 14 Feb 1924.)

3d SEARCH ATTACK

ASSIGNMENTS. 1st Sea-Search Attack Group (later Sea-Search Attack Unit, later Search Attack Group), 10 Dec 1942–10 Apr 1944.

STATIONS. Langley Field, Va, 10 Dec 1942–10 Apr 1944.

AIRCRAFT. B-18, 1942–1943; B-24, 1943–1944.

OPERATIONS. Tested electronic equipment and trained crews for its use in antisubmarine operations; antisubmarine patrols, Jan until late 1943.

SERVICE STREAMERS. None.
CAMPAIGNS. Antisubmarine, American Theater.
DECORATIONS. None.
EMBLEM. None.

3d TACTICAL RECONNAISSANCE

LINEAGE. Organized as Photographic Section No. 1 on 4 Apr 1918. Demobilized on 3 Jul 1919. Reconstituted and consolidated (1924) with 1st Photographic Section which was authorized on 15 Aug 1919. Organized on 27 Sep

Assignments. I Corps Observation Group, Apr 1918; First Army Observation Group, Nov 1918–Apr 1919; unkn, Apr–3 Jul 1919. 1st Wing, 27 Sep 1919; 1st Surveillance Group, c. 12 Nov 1919; Eighth Corps Area, Jun 1922 (in association with 12th Observation Squadron, affiliated with 1st Cavalry Division during period Jun 1922–Jun 1926 and with 2d Division during period Jun 1926–c. Oct 1931); 3d Attack Group, 8 May 1929; 12th Observation Group, attached on 1 Oct 1930, assigned on 31 Oct 1931, and attached on 1 Mar 1935; Eighth Corps Area, 1 Jun 1937; Third Corps Area (attached to Coast Artillery School), 20 Jun 1937; Coast Artillery School, c. 1939; I Air Support Command, 1 Sep 1941 (attached to Coast Artillery School to 5 Apr 1942); 73d Observation Group, 12 Mar 1942; Second Air Force, 12 Aug 1942 (attached to II Ground Air Support [later II Air Support] Command to 23 Sep 1942); IV Ground Air Support (later IV Air Support) Command, 7 Sep 1942; AAF School of Applied Tactics, 21 Jan 1943; Air Support Department, AAFSAT (later Tactical Air Force, AAF Tactical Center), 18 Feb 1943 (attached to 432d Observation [later Reconnaissance; Tactical Reconnaissance] Group, 27 Mar–1 Nov 1943); Tactical Air Division, AAF Tactical Center, 4 Jan 1944; Orlando Fighter Wing, 20 Feb 1944; AAF Tactical Center, 28 Mar–2 Jul 1944.
26th Strategic Reconnaissance Wing, 28 May 1952–1 Jul 1958.

Stations. Ourches, France, 4 Apr 1918 (detachment at Flin, France, 15–28 Jun 1918); Saints, France, 29 Jun 1918 (detachment at Ourches, France, until c. mid–Jul 1918); Francheville, France, 9 Jul 1918; Moras Ferme (near La Ferte-sous-Jouarre), France, c. 25 Jul 1918; Lizy-sur-Ourcq, France, c. 4 Aug 1918; Cointcy, France, c. 10 Aug 1918; Chailly-en-Brie, France, 13 Aug 1918; Toui, France, 24 Aug 1918; Remicourt, France, 19 Sep 1918; Julvecourt, France, 3 Nov 1918; Vavincourt, France, c. 28 Nov 1918; Colombey-les-Belles, France, c. 5 May 1919; port of embarkation, May–Jun 1919; Garden City, NY, c. 20 Jun–3 Jul 1919. Ft Bliss, Tex, 27 Sep 1919; Kelly Field, Tex, 2 Jul 1921; Ft Bliss, Tex, 24 Jun 1922; Ft Sam Houston, Tex, 22 Jun 1926; Brooks Field, Tex, 31 Oct 1931; Langley Field, Va, 20 Jun 1937; Camp Cooke, Calif, 22 Apr 1942; Blythe, Calif, 30 May 1942; Keystone Heights, Fla, 21 Jan 1943; Alachua AAFld, Fla, 3 Feb 1944; Orlando AB, Fla, 6 Mar–2 Jul 1944. Lockbourne AFB, Ohio, 28 May 1952–1 Jul 1958.

Operations. Processed, for intelligence use, aerial photographs taken by tactical units working with French XXXVIII Army Corps and American I Army Corps, 5 Apr–Nov 1918. Supported ground forces on maneuvers,
1942, and served as training and demonstration unit, Jan 1943–Feb 1944.

Service Streamers. American Theater.

Campaigns. Lorraine; Champagne; Ile-de-France; Champagne-Marne; Aisne-Marne; St. Mihiel; Meuse-Argonne.

Decorations. Air Force Outstanding Unit Award: 21 Mar–9 May 1956.

Emblem. On and over a yellow disc with black border a black aerial camera with conventionalized blue and white wings, launching a gold lightning flash on a blue wedge with concave sides. (Approved 23 Jul 1932.)

3d Troop Carrier

Operations. Replacement training, 1943–1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. Air Force Outstanding Unit Award: 2 Mar–31 May 1955.

Emblem. Over and through a golden orange disc, border black, a winged, caricatured wolf brown, tan, and white, in sheep’s clothing white, with white halo suspended over head. (Approved 10 Sep 1943.)

4th Antisubmarine

Lineage. Constituted 40th Bombardment Squadron (Medium) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated 4th Antisubmarine Squadron (Heavy) on 29 Nov 1942. Disbanded on 11 Nov 1943.
ASSIGNMENTS. 13th Bombardment Group, 15 Jan 1941 (an air echelon was attached to the Caribbean Sea Frontier, USN, 30 Aug–9 Oct 1942 and 16 Oct–15 Nov 1942, and to 99th Bombardment Squadron, 9–16 Oct 1942); 25th Antisubmarine Wing, 30 Nov 1942; AAF Antisubmarine Command, 8 Jun 1943; 479th Antisubmarine Group, 8 Jul–11 Nov 1943.

AIRCRAFT. B-18, 1941–1943; B-24, 1943.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Antisubmarine, EAME Theater.

DECORATIONS. None.

EMBLEM. On an irregular white patch edged with black, a brown, green, and black fighting cock with red comb and yellow beak and feet. (Approved 7 Feb 1942.)

4th BOMBARDMENT

STATIONS. Langley Field, Va, 15 Jan 1941; Westover Field, Mass, 29 May 1941; Pendleton Field, Ore, c. 25 Jan 1942; Davis-Monthan Field, Ariz, c. 13 May 1942; Geiger Field, Wash, 1 Jul 1942; Ephrata, Wash, 1 Dec 1942; Great Falls AAB, Mont, c. 15 Jan 1943; Ephrata, Wash, 31 Jan 1943; Blythe AAFld, Calif, 1 Feb 1943; Salinas AAB, Calif, 29 May 1943; Blythe AAFld, Calif, 13 Jul 1943–c. 2 Apr 1944; Mendelsham, England, c. 23 Apr 1944–24 Jul 1945; Sioux Falls AAFld, SD, c. 13–28 Aug 1945.

AIRCRAFT. PT-17, 1941; LB-30, 1941; B-18, 1941; B-17, 1941–1942, 1944–1945; B-24, 1942–1944.

OPERATIONS. Antisubmarine patrols, Dec 1941–Oct 1942. Combat in ETO, 23 May 1944–20 Apr 1945, including path-
SQUADRONS

finder missions, 26 Sep 1944–Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. Within a black circle on a yellow background a black widow spider with a red hour glass outlined in yellow thereon. (Approved 18 Dec 1941.)

4th COMBAT CARGO

STATIONS. Bowman Field, Ky, 15 Apr–7 Aug 1944; Sylhet, India, 3 Sep 1944 (detachment operated from Yun-pani, China, 11 Sep–11 Oct 1944); Tulliphal, India, 30 Nov 1944; Chengkung, China, 21 Dec 1944; Dohazari, India, 1 Feb 1945; Hathazari, India, 15 May 1945; Liuchow, China, 25 Aug 1945; Hankow, China, 14 Oct–17 Nov 1945; Camp Stoneman, Calif, 5–8 Dec 1945. Reading Mun Aprt, Pa, 2 Sep 1949; New Castle County Aprt, Del, 1 May 1950–1 Apr 1951.

AIRCRAFT. C-47, 1944–1945; C-46, 1945.

OPERATIONS. Aerial transportation in CBI, Sep 1944–c. 20 Oct 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; China Defensive; Central Burma; China Offensive.

DECORATIONS. None.

EMBLEM. A leaping, black, caricatured donkey, winged orange, carrying a large, tan pack on its back, held in place by two straps of a like color. (Approved 17 Jul 1944.)

4th FIGHTER

Assignments. 52d Pursuit (later Fighter) Group, 15 Jan 1941–7 Nov 1945. 347th Fighter (later Fighter-All Weather) Group (attached to 51st Fighter [later Fighter-Interceptor] Group), 20 Feb 1947; Twentieth Air Force, 24 Jun 1950 (attached to 51st Fighter-Interceptor Wing, 24 Jun 1950; 6302d Air Base Group, 20 Sep 1950; 6351st Air Base Wing, 25 Jun 1951); Japan Air Defense Force (attached to 39th Air Division), 10 Aug 1954; Fifth Air Force (attached to 39th Air Division), 1 Sep 1954; 39th Air Division, 1 Mar 1955–.

Stations. Selfridge Field, Mich, 15 Jan 1941; Langley Field, Va, 17 Dec 1941; Selfridge Field, Mich, 14 Jan 1942; Florence, SC, 18 Feb 1942; Wilmington, NC, 27 Apr 1942; Grenier Field, NH, 12 Jun–19 Jul 1942; Northern Ireland, 19 Aug 1942; Goxhill, England, 26 Aug–29 Oct 1942 (air echelon arrived at Tafaraoui, Algeria, on 8 Nov 1942); La Senia, Algeria, 12 Nov 1942; Orleansville, Algeria, 1 Jan 1943; Telergma, Algeria, 19 Jan 1943; Youks-les-Bains, Algeria, 8 Mar 1943; Le Sers, Tunisia, 12 Apr 1943; La Sebala, Tunisia, 20 May 1943; Boccadifalco, Sicily, 1 Aug 1943; Corsica, 4 Dec 1943; Madna Airfield, Italy, c. 14 May 1944; Piacentine Airfield, Italy, c. 24 Apr 1945; Lesina Italy, c. 10 Jul-Aug 1945; Drew Field, Fla, 25 Aug–7 Nov 1945. Yontan, Okinawa, 20 Feb 1947; Naha, Okinawa, 19 Aug 1948; Kadena, Okinawa; 16 Feb 1953; Naha, Okinawa, 25 Feb 1954; Misawa, Japan, 1 Aug 1954–.

Service Streamers. Korean Theater.

Campaigns. Air Offensive, Europe; Algeria-French Morocco; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Germany, 9 Jun 1944; Rumania, 31 Aug 1944.

Emblem. At the center of a black disc, Fuujin, the Okinawan god of wind, green, carrying a large yellow sack, wearing a red scarf draped about the neck and shoulders, all in front of a gray thunder cloud with yellow lightning flash and raindrops issuing toward dexter base. (Approved 25 Feb 1949.)

4th Fighter (Commando)

Assignments. 3d Air Commando Group, 1 May 1944–25 Mar 1946.

SQUADRONS

AIRCRAFT. P-40, 1944; P-51, 1944–1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; Western Pacific; Leyte; Luzon; Ryukyus; China Offensive.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. None.

4th RECONNAISSANCE

OPERATIONS. Mapped areas of Alaska, Canada, Central and South America, 1942–1944; Southwest and Western Pacific, Dec 1944–1946.

SERVICE STREAMERS. American Theater.
CAMPAIGNS. Air Offensive, Japan; New Guinea; Leyte; Luzon; Southern Philippines; China Offensive.

DECORATIONS. Air Force Outstanding Unit Award; 21 Mar–9 May 1956. Philippine Presidential Unit Citation.

EMBLEM. On a light blue shield, a golden winged gray aerial camera, focused on a sphere, in base, royal blue, with white grid lines, the sphere encircled with a white cloud formation, a red stream spiraling from the globe to the camera. (Approved 20 Jan 1956.)

4th SEARCH ATTACK

STATIONS. Salt Lake City AAB, Utah, 15 Jul 1942; Geiger Field, Wash, 15 Sep 1942; Ephrata, Wash, 1 Oct 1942; Langley Field, Va, 29 Oct 1942–10 Apr 1944.

AIRCRAFT. B-18, 1942–1943; A-20, 1942–1943; B-24, 1942–1943; B-34, 1942–1943; B-17, 1942–1944.

OPERATIONS. Operational training unit for 25th Antisubmarine Wing, Nov 1942–Oct 1943, then trained replacement crews for radar-guided search and attack missions.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. On a light blue disc, within a border red, piped white, a pile gold, point to dexter base, surmounted by a black submarine periscope, issuing from the waves of the sea proper in base, and pierced by a silver sword, hilt red, in the direction of the pile. (Approved 10 Apr 1943.)

4th TACTICAL RECONNAISSANCE

LINEAGE. Constituted 4th Observation Squadron on 22 Nov 1940. Activated on 1 Apr 1941. Redesignated: 4th Observation Squadron (Medium) on 26 Feb 1942; 4th Observation Squadron on 4 Jul 1942; 4th Reconnaissance Squadron (Special) on 25 Jun 1943; 4th Tactical Reconnaissance Squadron on 20 May 1944; 4th Tactical Reconnaissance
SQUADRONS

Assignments. 13th Composite Wing, 1 Apr 1941; Puerto Rican Department, 11 Jul 1941; 72nd Observation Group, 29 Mar 1942 (attached to Puerto Rican Department, 29 Mar 1942–23 Mar 1943, and to Antilles Air Task Force, 23 Mar–1 Jun 1943); Antilles Air Command, 1 Jun 1943; Caribbean Air Command, 25 Aug 1946 (attached to Provisional Composite Reconnaissance Group, 1 Feb–28 Jul 1948); 6th Fighter Wing, 1 Jun 1948; 5620th Group, 28 Jul 1948; 5600th (later 5600th Composite) Wing, 20 Aug 1948–14 Mar 1949.

Stations. Losey Field, PR, 1 Apr 1941; Borinquen Field, PR, 27 Oct 1943; Coolidge Field, Antigua, 21 May 1945; Borinquen Field, PR, 5 Oct 1945; Rio Hato, Panama, 20 Aug 1946; France Field, CZ, 1 Dec 1947; Howard Field, CZ, 20 Aug 1948–14 Mar 1949.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. Over and through a red-orange disc, border blue, piped white, a caricatured black bird, yellow beak and feet, smoking a cigar proper and wearing a light blue turtle neck sweater, white aviator’s helmet and goggles, having a wood chip proper on the left shoulder and peering through a monocular; the figure leaning against the edge of the disc with feet crossed, expressing an attitude of watchful cockiness. (Approved 12 Mar 1943.)

4th TROOP CARRIER

Stations. Rockwell Field, Calif, 8 Jul 1935; Sacramento, Calif, 1 Dec 1938; Kellogg Field, Mich, 29 May 1942; Flor-
ence, SC, 1 Jul-14 Aug 1942; Keevil, England, 25 Sep 1942; Tafaraoui, Algeria, 15 Nov 1942; Casablanca, French Morocco, 16 Dec 1942; Nouvion, Algeria, 29 Mar 1943; Matemore, Algeria, 18 May 1943; Goubrine, Tunisia, 25 Jun 1943; Gela, Sicily, 7 Sep 1943; Catania, Sicily, 18 Oct 1943; Ponte Olivo, Sicily, 27 Feb 1944 (operated from bases in India, Apr-Jun 1944); Gaucho Airfield, Italy, 8 May 1944; Galera Airfield, Italy, 29 Jun 1944; Malignano Airfield, Italy, 3 Oct 1944; Tarquinia, Italy, 9 Jan 1945; Rosignano Airfield, Italy, 26 May 1945; Marcianise, Italy, 28 Sep 1945; Naples, Italy, c. Oct-13 Dec 1945; Bergstrom Field, Tex, 7 Sep 1946; McChord Field, Wash, 20 Jul 1947-28 Nov 1950; Ashiya, Japan, 1 Dec 1950; Tachikawa, Japan, 25 Jul 1951-16 Nov 1951; McChord AFB, Wash, 16 Nov 1951; Larson AFB, Wash, 11 May 1952; McChord AFB, Wash, 13 Jun 1960-.

AIRCRAFT. C-27, 1935-1937; C-33, 1936-1941; C-39, 1938-1942; C-47, 1942-1945; C-46, 1946-1947; C-82, 1947-1949; C-54, 1949-1951; C-124, 1951-.

OPERATIONS. World War II: Included airborne assaults on Sicily, on Myitkyina, Burma, and on Southern France; support of partisans in Northern Italy and Balkans; aerial transportation in MTO and, briefly, in CBI. Korean War: Aerial transportation from US to Japan, and subsequently between Japan and Korea in the period 1 Dec 1950-16 Nov 1951.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater; India-Burma with Arrowhead. Korean War: CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive.

DECORATIONS. Distinguished Unit Citation: CBI Theater, 7 Apr-15 Jun 1944. Air Force Outstanding Unit Awards: 19 Apr-5 May 1954; 1 Jan 1961-1 Nov 1962. Republic of Korea Presidential Unit Citation: 1 Jul 1951-[16 Nov 1951].

EMBLEM. Upon and over a blue disc edged in black and issuant from white clouds in base a winged army mule with provoked expression carrying a green box strapped on its back. (Approved 17 Sep 1942.)

5th BOMBARDEMENT

LINEAGE. Organized as 5th Aero Squadron on 5 May 1917. Redesignated Squadron A, Souther Field, Ga, on 15 Jul 1918. Demobilized on 11 Nov 1918. Reconstituted and consolidated (1924) with 5th Aero Squadron which was organized on 24 Oct 1919. Redesignated: 5th Squadron on 14 Mar 1921; 5th Observation Squadron on 25 Jan 1923; 5th Bombardment Squadron on 1 Mar 1935; 5th Bombardment Squadron (Medium) on 6 Dec 1939; 5th Bombardment Squadron (Heavy) on 20 Nov 1940; 5th Bombardment Squadron (Very Heavy) on 28 Mar 1944. Inactivated on 20 Oct 1948. Redesignated 5th Strategic Reconnaissance Squadron (Photographic),
and activated, on 1 May 1949. Redesignated: 5th Bombardment Squadron (Heavy) on 1 Apr 1950; 5th Bombardment Squadron (Medium) on 2 Oct 1950.

Assignments. Unkn, 1917-1918. 3d Observation Group (attached to Eastern Department) 24 Oct 1919; Eastern Department, 24 Mar 1920; Second Corps Area, 20 Aug 1920 (attached to 1st Provisional Air Brigade for operations, 6 May–3 Oct 1921); 9th Observation (later Bombardment) Group, assigned on 1 Aug 1922, attached on 24 Mar 1923, and assigned 15 Feb 1929–20 Oct 1948. 9th Strategic Reconnaissance (later Bombardment) Group, 1 May 1949; 9th Bombardment (later Strategic Aerospace) Wing, 16 Jun 1952–.

Stations. San Antonio, Tex, 5 May 1917; Souther Field, Ga, 1 May–11 Nov 1918. Hazelhurst Field, NY, 24 Oct 1919; Mitchel Field, NY, Nov 1919 (operated from Langley Field, Va, 6 May–26 Oct 1921); Rio Hato, Panama, 13 Nov 1940; Beane Field, St Lucia, c. 28 Sep 1941; Orlando AB, Fla, 31 Oct 1942; Pinecastle AAFld, Fla, 15 Apr 1943; Brooksville AAFld, Fla, 7 Jan 1944; Pinecastle AAFld, Fla, 13 Feb 1944; Dalhart AAFld, Tex, c. 9 Mar 1944; McCook AAFld, Kan, 19 May–18 Nov 1944; North Field, Tinian, 28 Dec 1944–6 Mar 1946; Clark Field, Luzon, 14 Mar 1946; Harmon Field, Guam, 9 Jun 1947–20 Oct 1948. Fairfield–Suisun AFB, Calif, 1 May 1949; Mountain Home AFB, Idaho, 1 May 1953–.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater; Air Offensive, Japan; Eastern Mandates; Western Pacific.

Emblem. On a blue disc piped with yellow a yellow increscent moon and five stars. On the lower horn of the crescent a black and white owl holding in his right claw a silver telescope. (Approved 27 May 1924.)

5th COMBAT CARGO

Assignments. 2d Combat Cargo Group, 1 May 1944–15 Jan 1946.

OPERATIONS. Aerial transportation in Southwest and Western Pacific, Dec 1944–Sep 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. None.

5th FIGHTER

ASSIGNMENTS. 52d Pursuit (later Fighter) Group, 15 Jan 1941–7 Nov 1945. 52d Fighter (later Fighter-All Weather; Fighter-Interceptor) Group, 9 Nov 1946; 479th Defense Wing, 6 Feb 1952; 568th Air Defense Group, 16 Feb 1953; 479th Defense (later Air Defense) Wing, 8 Jul 1954; 52d Fighter Group, 18 Aug 1955; 32d Fighter Group, 1 Feb 1960; 32d Fighter Wing, 1 Feb 1961; Minot Air Defense Sector, 1 Jul 1962–.

STATIONS. Selfridge Field, Mich, 15 Jan 1941; Floyd Bennett Aprt, NY, 17 Dec 1941; Selfridge Field, Mich, 14 Jan 1942; Florence, SC, 18 Feb 1942; Wilmington, NC, 27 Apr 1942; Grenier Field, NH, 12 Jun–19 Jul 1942; Northern Ireland, 19 Aug 1942; Gosnall, England, 26 Aug–27 Oct 1942; (air echelon arrived at Tafaraoui, Algeria, on 8 Nov 1942); La Senia, Algeria, 12 Nov 1942; Orleansville, Algeria, 1 Jan 1943; Telergma, Algeria, 19 Jan 1943; Youks-les-Bains, Algeria, 8 Mar 1943; Le Sers, Tunisia, 12 Apr 1943; La Sebala, Tunisia, 20 May 1943; Bo Rizzo, Sicily, 1 Aug 1943; Corsica, 1 Dec 1943; Madna Airfield, Italy, 14 May 1944; Piagiolino Airfield, Italy, c. 24 Apr 1945; Lesina, Italy, c. 10 Jul-Aug 1945; Drew Field, Fla, 25 Aug–7 Nov 1945. Schweinfurt, Germany, 9 Nov 1946; Bad Kissingen, Germany, 5 May–25 Jun 1947; Mitchel Field, NY, 25 Jun 1947; McGuire AFB, NJ, 4 Oct 1949; Suffolk County AFB, NY, 18 Aug 1955; Minot AFB, ND, 1 Feb 1960–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Algeria-French Morocco; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 9 Jun 1944; Rumania, 31 Aug 1944. Air Force Outstanding
Unit Award, 1 Jan 1960–31 Dec 1962.

EMBLEM. On an ultramarine blue disc between two yellow lightning flashes in saltire, five stars, two on the dexter, two in chief, and one on the sinister, encircling a lynx's face couped affronte proper. (Approved 16 Jan 1951.)

5th FIGHTER (COMMANDO)

ASSIGNMENTS. 1st Air Commando Group, 1 Sep 1944–3 Nov 1945.

STATIONS. Asansol, India, 1 Sep 1944 (one detachment operated from Cox's Bazar, India, 15–21 Oct 1944, and another from Fenny, India, 8–30 Nov 1944); Fenny, India, 28 Dec 1944; Hay, India, 7 Feb 1945; Asansol, India, 13 May 1945; Kalaikunda, India, 23 May 1945; Asansol, India, 22 Jun–6 Oct 1945; Camp Kilmer, NJ, 1–3 Nov 1945.

AIRCRAFT. P-47, 1944–1945; P-51, 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; Central Burma.

DECORATIONS. None.

EMBLEM. None.

5th LIAISON

ASSIGNMENTS. Office of Chief of Air Corps, 7 Feb 1942 (attached to Field Artillery School to Aug 1942; Army Air Forces, 9 Mar 1942; 74th Observation Group, 8 Aug 1942; 77th Observation Group, 25 Jan 1943; 74th Reconnais- sance Group, 2 Apr 1943; IV Air Support Command (later III Tactical Air Division), 11 Aug 1943 (attached to 74th Tactical Reconnaissance Group, 17 Aug-c. 15 Sep 1943); II Tactical Air Division, 12 Oct 1943; AAF, India-Burma Sector, 28 Mar 1944 (attached to Northern Combat Area Command, 20 May–Aug 1944); Tenth Air Force, 21 Aug 1944 (attached to 1st Liaison Group [Prov], 29 Aug 1944–30 Apr 1945, and to North Burma Air Task Force, 1 May-c. 5 Sep 1945); AAF, India-Burma Theater, 31 Jul 1945–11 Jan 1946. Ninth Air Force, 15 Oct 1947 (attached to 316th Troop Carrier Wing to 1 Apr 1949); Fourteenth Air Force, 1 Feb–1 Apr 1949. Fourteenth Air Force, 27 Oct 1949; Tactical Air Command, 1 Aug 1950; Ninth Air Force, 5 Oct 1950–22 Jul 1952 (attached to 4415th Air Base Group, 4 Apr 1951–22 Jul 1952). Eighteenth Air Force (attached to 314th Troop Carrier Wing), 8 Sep 1952; Alas-
kan Air Command, 1 Apr 1953 (attached to 39th Air Depot Wing, 1–13 Apr 1953, and to 5036th Air Transport Group, 13 Apr–1 Jul 1953); 5039th Air Base Wing, 1 Jul 1953–18 Jun 1954.

OPERATIONS. Combat in CBI, 1 May 1944–Jun 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. India-Burma; China Defensive; Central Burma.

DECORATIONS. None.

EMBLEM. On a pastel blue disc, edged black, a caricatured, dark green airplane in flight toward dexter, having shark's mouth red, with white teeth, yellow binoculars to the eyes, and wearing red boxing gloves on the landing gear, in front of a large white cloud formation, and dropping a yellow can and box toward base, all beneath a white cross, edged red, winged yellow, in chief, in front of a small white cloud formation. (Approved 22 Dec 1944.)

5th PHOTOGRAPHIC RECONNAISSANCE

LINEAGE. Constituted 5th Photographic Squadron on 19 Jan 1942. Activated on 1 Feb 1942. Redesignated: 5th Photographic Reconnaissance Squadron on 9 Jun 1942; 5th Photographic Squadron (Light) on 6 Feb 1943; 5th Combat Mapping Squadron on 21 Jan 1944; 5th Photographic Reconnaissance Squadron on 31 Aug 1944. Inactivated on 12 Sep 1945.

ASSIGNMENTS. Air Force Combat Command, 1 Feb 1942; Army Air Forces, 9 Mar 1942; 73d Observation Group, 12 Mar 1942; Eighth Air Force, 10 May 1942; VIII Bomber Command, 7 Sep 1942; Twelfth Air Force, 19 Sep 1942 (attached to 3d Photographic [later Photographic Reconnaissance and Mapping, Photographic] Group from Oct 1942); 3d Photographic (later Reconnaissance) Group, 21 Jan 1944–12 Sep 1945 (flight attached to 5th Photographic Group, 10 Mar–5 May 1944).

STATIONS. Langley Field, Va, 1 Feb 1942; Godman Field, Ky, 7 Feb 1942; Felt's Field, Wash, c. 15 Apr–21 May 1942; Molesworth, England, 17 Jun 1942; Podington, England, 10 Sep–29 Oct 1942; La Senia, Algeria, 12 Nov 1942; Tafaraoui, Algeria, 17 Nov 1942; Algiers, Algeria, 27 Nov 1942; La Marsa, Tunisia, 13 Jun 1943 (operated primarily from Pontecagnano, Italy, 4–14 Oct 1943, and from Pomigliano, Italy, after 14 Oct 1943); Pomigliano, Italy, 27 Nov 1943 (flight operated from San Severo, Italy, 10 Mar–5 May 1944); Nettuno,
SQUADRONS

Italy, 12 Jun 1944; Viterbo, Italy, 24 Jun 1944; Borgo, Corsica, 11 Jul 1944; Malignano, Italy, 24 Sep 1944; Florence/Peretola, Italy, 17 Jan 1945 (flight operated from Pisa, Italy, 29 Jan–May 1945); Pomigliano, Italy, Aug–12 Sep 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Algeria-French Morocco; Tunisia, Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: MTO, 28 Aug 1944.

EMBLEM. None.

5th TROOP CARRIER

AIRCRAFT. C-33 and C-39 during the period 1939–c. 1942; C-47, c. 1941–1944; C-53, 1943–1944; L-3 and L-4, 1943.

OPERATIONS. Operational training unit prior to Dec 1942; replacement training for glider crews, c. Dec 1942–Apr 1944; provided training for army airborne units, and ferried gliders, 1943–1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On an ultramarine blue disc, wide border yellow, edged red, a white parachute supporting a yellow “tommy” gun, surmounted by a box car red and orange, winged light blue. (Approved 4 Oct 1943.)

6th ANTISUBMARINE

LINEAGE. Constituted 3d Reconnaissance Squadron (Medium) on 20 Nov 1940. Activated on 15 Jan 1941. Rede-
signated: 393d Bombardment Squadron (Medium) on 22 Apr 1942; 6th Antisubmarine Squadron (Heavy) on 29 Nov 1942. Disbanded on 11 Nov 1943.

STATIONS. Langley Field, Va, 15 Jan 1941; Orlando, Fla, 7 Jun 1941; Mitchel Field, NY, 22 Jan 1942; Westover Field, Mass, 3 Aug 1942–1 Apr 1943; Gander Lake, Newfoundland, c. 12 Apr 1943; Dunkeswell, England, 21 Aug 1943 (ground echelon moved in Sep to Salt Lake City AAB, Utah, where it was inactivated on 30 Oct 1943); Podington, England, Nov–11 Nov 1943.

AIRCRAFT. B-18, 1941–1943; B-25, 1941–1943; A-29, 1942; B-24, 1943.

OPERATIONS. Antisubmarine patrols in American Theater, Dec 1941–Aug 1943, and in ETO, Sep 1943.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe.

DECORATIONS. None.

EMBLEM. On a white elongated horizontal oval a gray bass plug with reddish head and white open eye with three black triple hooks speed lines behind. (Approved 25 Sep 1942.)

6th BOMBARDMENT

AIRCRAFT. YB-17, 1940; B-18, 1940–1941; B-17, 1940–1943; B-24, 1943–1944. B-17, 1944; B-29, 1944–1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Japan; Western Pacific.

EMBLEM. On a blue disc flying across a yellow crescent moon a white pelican, bill and feet proper, holding in his beak a black bomb sparked at the fuse. (Approved 6 Apr 1942.)
6th COMBAT CARGO

Assignments. 2d Combat Cargo Group, 1 May 1944–15 Jan 1946.

Stations. Syracuse AAB, NY, 1 May 1944; Baer Field, Ind, 8–27 Oct 1944; Biak, Nov 1944 (operated from Samar, 8–c. 25 Mar 1945); Dulag, Leyte, 26 Mar 1945; Okinawa, 16 Aug 1945; Yokota, Japan, Sep 1945–15 Jan 1946.

Service Streamers. None.

Campaigns. Air Offensive, Japan; New Guinea; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus.

Decorations. Philippine Presidential Unit Citation.

Emblem. Over and through a disc per fesse debased, arched, medium blue and green, border red, piped white, a caricatured white elephant, winged yellow-orange, in flight, with six red stars in orle on forehead, carrying a stretcher roll in trunk and a field cannon proper with a red and a green box strapped on back by a red belt around waist, all above a yellow, red and white parachute in base, dexter base and sinister base respectively. (Approved 8 Aug 1944.)

6th FIGHTER

Assignments. Hawaiian Department, 13 Mar 1917; 2d Observation (later 5th Observation; 5th Pursuit and Bombardment; 5th Composite) Group, 15 Sep 1919; 18th Pursuit (later Fighter) Group, Jan 1927; 15th Fighter Group, 16 Mar 1943; VII Fighter Command, 5 Jun 1944 (attached to 318th Fighter Group, 11 Jan–16 Mar 1945); 7th Fighter Wing, 12 May 1945; Pacific Air Command, 1 Jan 1946; Fifth Air Force, 11 Jun 1946–20 Feb 1947.

Stations. Ft Kamehameha, TH, 13 Mar 1917; Ford Island (later Luke Field), TH, 25 Sep 1918; Wheeler Field, TH, 11 Jan 1927; Kahuku, TH, 30 Aug 1942; Kipapa, TH, 17 Nov 1942 (one detachment operated from Guadalcanal, 28 Feb–15 Sep 1943, and another from New Guinea, 18 Apr–14 Sep 1943);

OPERATIONS. Combat in Central, South, and Southwest Pacific, 7 Dec 1941–14 Aug 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Central Pacific; New Guinea; Northern Solomons; Western Pacific; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. None.

EMBLEM. On a circular orange field, a gray skull outlined in black forming the hub of a shaded spinning propeller done in black. (Approved 8 Jul 1924.)

6th FIGHTER (COMMANDO)

ASSIGNMENTS. 1st Air Commando Group, 30 Sep 1944–3 Nov 1945. 1st Air Commando Group, 18 Apr 1962–.

STATIONS. Asansol, India, 30 Sep 1944 (detachments operated from Cox’s Bazar, India, 15–21 Oct 1944; 2–8 Nov 1944; and 11–18 Jan 1945; and from Fenny, India, 1–24 Dec 1944); Hay, India, 7 Feb 1945; Asansol, India, 9 May 1945; Kalaikunda, India, 23 May 1945; Asansol, India, 22 Jun–6 Oct 1945; Camp Kilmer, NJ 1–3 Nov 1945. Eglin AF Aux Afd No. 9, 18 Apr 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; Central Burma.

DECORATIONS. None.

EMBLEM. None.

6th PHOTOGRAPHIC SQUADRON

ASSIGNMENTS. Second Air Force, 28 Jan 1942; II Air Support Command, 29 Mar 1942; 2d Photographic Group, 7 May 1942; Army Air Forces, 28 Nov 1942; Third Air Force, 8 Mar 1942 (un-
SQUADRONS

6th TROOP CARRIER

ASSIGNMENTS. 10th Transport Group, 14 Oct 1939; 60th Transport Group, 1 Dec 1940; 61st Transport Group, 19 May 1941; 315th Transport Group, Mar 1942; 63d Transport (later Troop Carrier) Group, Jun 1942; 374th Troop Carrier Group, 12 Nov 1942; 403d Troop Carrier Group, 15 May 1946; 374th Troop Carrier Group, 15 Oct 1946; 1503d Air Transport Wing, 18 Nov 1958.

AIRCRAFT. Possibly P–38 (if any), 1942.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War II: Air Offensive, Japan; Papua; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea

EMBLEM. On an ultramarine blue triangle, wide border white, edged black, a segment of a relief map sphere green, yellow, and tan, supporting a caricatured white owl in tan flight suit, taking measurements on surface of sphere with red dividers held in right hand, and holding in the left hand a yellow foot rule; a white spherical scale etched with black division lines issuing from dexter side of triangle and passing over segment of sphere. (Approved 10 Sep 1943.)
Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

Emblem. On a disc blue, narrow bordered black, over a representation of a tin “Bully Beef” white, edged red, caricatured bull’s head front face brown, mouth and horns yellow, beard black, eyeballs white, pupils black, nose red and with a fighting mad expression and snorting detail white from nose. (Approved 1 Dec 1952.)

7th BOMBARDMENT

Lineage. Constituted 7th Bombardment Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 28 Aug 1945.

Assignments. 34th Bombardment Group, 15 Jan 1941–28 Aug 1945.

Stations. Langley Field, Va, 15 Jan 1941; Westover Field, Mass, c. 29 May 1941; Pendleton, Ore, c. 25 Jan 1942; Davis-Monthan Field, Ariz, c. 13 May 1942; Geiger Field, Wash, 1 Jul 1942; Ephrata, Wash, 1 Dec 1942; Blythe, Calif, 9 Dec 1942; Salinas AAB, Calif, 29 May 1943; Blythe AAFld, Calif, 13 Jul 1943–c. 2 Apr 1944; Mendlesham, England, c. 23 Apr 1944–24 Jul 1945; Sioux Falls AAFld, SD, c. 13–28 Aug 1945.

Aircraft. PT–17, 1941; LB–30, 1941; B–18, 1941; B–17, 1941–1942, 1944–1945; B–24, 1942–1944.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Central Europe; Air Combat, EAME Theater.

Decorations. None.

Emblem. Within a black circle against a blue background streaked with white to indicate clouds, a Great Horned Owl of white, orange, dark brown, yellow and black swooping downward. (Approved 22 Jan 1942.)

7th COMBAT CARGO

SQUADRONS

ASSIGNMENTS. 2d Combat Cargo Group, 1 May 1944–15 Jan 1946.

STATIONS. Syracuse AAB, NY, 1 May 1944; Baer Field, Ind, 7–27 Oct 1944; Biak, Nov 1944; Dulag, Leyte, May 1945; Okinawa, Aug 1945; Yokota, Japan, Sep 1945–15 Jan 1946.

OPERATIONS. Aerial transportation in Southwest and Western Pacific, Dec 1944–Sep 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. On a medium green disc, border brown, a caricatured, brown and white rabbit wearing white aviator’s goggles and a revolver in a brown holster, fastened to a yellow belt about the waist, walking on hind legs toward dexter and supporting a large, yellow pack, with a gray machine gun and cartridge belt strapped to back, while carrying a gray aerial machine gun in the right forepaw. (Approved 5 Jul 1945.)

7th FIGHTER

ASSIGNMENTS. 49th Pursuit (later Fighter; Fighter-Bomber) Group, 15 Jan 1941 (attached to 49th Fighter-Bomber Wing, 7 Aug 1956–15 Apr 1957, and 4th Fighter-Day Wing, c. 30 Jun–10 Dec 1957); 49th Fighter-Bomber (later Tactical Fighter) Wing, 10 Dec 1957–.

STATIONS. Selfridge Field, Mich, 15 Jan 1941; Morrison Field, Fla, c. 23 May 1941–4 Jan 1942; Melbourne, Australia, 2 Feb 1942; Bankstown, Australia, 16 Feb 1942; Batchelor, Australia, 9 Apr 1942; Port Moresby, New Guinea, 19 Sep 1942; Dobodura, New Guinea, 15 Apr 1943; Gusap, New Guinea, 16 Nov 1943; Finschhafen, New Guinea, 27 Apr 1944; Hollandia, New Guinea, 3 May 1944; Biak, 5 Jun 1944; Tacloban, Leyte, 24 Oct 1944; San Jose, Mindoro, 30 Dec 1944; Lingayen, Luzon, c. 25 Feb 1945; Okinawa, 17 Aug 1945; Atsugi, Japan, 15 Sep 1945; Chitose, Japan, c. 20 Feb 1946; Misawa, Japan, 2 Apr 1948; Itazuke, Japan, 14 Aug 1950; Taegu, Korea, 28 Sep 1950; Kunsan, Korea, 1 Apr 1953; Itazuke, Japan, 2 Nov 1953; Misawa, Japan, 7 Aug 1956; Chitose, Japan, c. 30 Jun 1957; Etain/Rouvres, France, 10 Dec 1957; Spangdahlem, Germany, c. 25 Aug 1959–.

SERVICE STREAMERS. None.
CAMPAIGNS. World War II: East Indies; Air Offensive, Japan; China Defensive; Papua; New Guinea; Western Pacific; Leyte; Luzon; China Offensive. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. Over and through a yellow disc, charged with an annulet black, an aborigine "bunyap" affronte light brown, eyes green, pupils red, fangs and claws white, tipped with blood. (Approved 13 May 1944.)

7th PHOTOGRAPHIC RECONNAISSANCE

ASSIGNMENTS. Third Air Force, 28 Jan 1942; Eighth Air Force, 29 Mar 1942; 2d Photographic (later Photographic Reconnaissance and Mapping; Photographic Reconnaissance) Group, 7 May 1942-1 May 1944.

7th TROOP CARRIER

STATIONS. MacDill Field, Fla, 28 Jan 1942; Savannah, Ga, 27 Feb 1942; Colorado Springs, Colo, 15 May 1942; Will Rogers Field, Okla, 10 Oct 1943-1 May 1944.

AIRCRAFT. In addition to P-38/F-4 and F-5, included B-25/F-10.

OPERATIONS. Trained pilots and technicians for photographic reconnaissance.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECOARATIONS. None.

EMBLEM. None.
1942; Keevil, England, 25 Sep 1942; Tafaraoui, Algeria, 15 Nov 1942; Nouvion, Algeria, 27 Dec 1942 (operated from bases in Egypt and Palestine during period 13 Mar–19 May 1943); Matemore, Algeria, 21 May 1943; El Djem, Tunisia, 22 Jun 1943; Goubrine, Tunisia, 26 Jul 1943; Ponte Olivo, Sicily, 6 Sep 1943; Brindisi, Italy, 12 Feb 1944; Ponte Olivo, Sicily, 29 Mar 1944; Gaudio Airfield, Italy, 8 May 1944; Galera Airfield, Italy, 28 Jun 1944; Brindisi, Italy, 22 Oct 1944; Tarquinia, Italy, 4 Dec 1944; Rosignano, Italy, 24 May 1945; Naples, Italy, 25 Sep–27 Nov 1945. Bergstrom Field, Tex, 7 Sep 1946; McChord Field, Wash, 5 Aug 1947; Kelly AFB, Tex, 9 May 1950; McChord AFB, Wash, 27 Jul 1950; Larson AFB, Wash, 9 May 1952; McChord AFB, Wash, 13 Jun 1960–.

OPERATIONS. Included airborne assaults on Sicily and Southern France, support of partisans in Northern Italy and the Balkans, and transportation of personnel and supplies in MTO, during World War II. Airlift from US to Japan during Korean War.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

EMBLEM. Over and through a medium blue disc, edged and marked with dark blue lines of latitude and longitude, a gold dexter hand couped, grasping a double edged gold sword, pommel and hilt cap white, handle red, between two green olive branches, banded yellow in base, surmounted by a broad white lightning bolt fesswise, blunted at points. (Approved 9 Aug 1944.)

8th BOMBARDMENT

LINEAGE. Organized as 8th Aero Squadron on 21 Jun 1917. Redesignated: 8th Squadron c. Jun 1921; 8th Attack Squadron on 25 Jan 1923; 8th Bombardment Squadron (Light) on 15 Sep 1939; 8th Bombardment Squadron (Dive) on 28 Sep 1942; 8th Bombardment Squadron (Light) on 25 May 1943; 8th Bombardment Squadron (Light, Night Intruder) on 25 Jun 1951; 8th Bombardment Squadron (Tactical) on 1 Oct 1955.

Jul 1918; Ourches, France, 31 Aug 1918; Toul, France, 29 Sep 1918; Saizerais, France, 23 Oct 1918; Colombey-les-Belles, France, 11 Feb 1919; Fargues-St Hilaire, France, 22 Feb–18 Apr 1919; Mitchel Field, NY, 3 May 1919; Kelly Field, Tex, 25 May 1919 (flight at McAllen, Tex, after 25 Jul 1919); McAllen, Tex, 13 Aug 1919 (flight operated from Laredo, Tex, 15 Aug 1919–3 Aug 1920, and from Pope Field, NC, after 13 Aug 1920; detachment of flight operated from Laredo, Tex, after 3 Aug 1920); Kelly Field, Tex, 2 Jul 1921 (flight at Pope Field, NC, to 26 Nov 1921); Ft Crockett, Tex, 30 Jun 1926; Barksdale Field, La, 27 Feb 1935; Savannah, Ga, 8 Oct 1940–19 Jan 1942; Brisbane, Australia, 25 Feb 1942; Charters Towers, Australia, c. 17 Mar 1942; Port Moresby, New Guinea, 31 Mar 1942; Charters Towers, Australia, c. 9 May 1942; Port Moresby, New Guinea, 28 Jan 1943; Dobodura, New Guinea, c. 10 Apr 1943; Nadzab, New Guinea, 1 Feb 1944; Hollandia, New Guinea, 16 May 1944; Dulag, Leyte, 15 Nov 1944; San Jose, Mindoro, c. 30 Dec 1944; Okinawa, c. 7 Aug 1945; Atsugi, Japan, c. 26 Oct 1945; Yokota, Japan, c. 20 Aug 1946; Johnson AB, Japan, 14 Mar 1950; Iwakuni, Japan, 1 Jul 1950; Kunsan, Korea, 18 Aug 1951; Johnson AB, Japan, 5 Oct 1954; Yokota, Japan, 17 Nov 1960–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War I: Lorraine; St Mihiel. World War II: Antisubmarine, American Theater; East Indies; Air Offensive, Japan; Papua; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. On and over a disc representing a ring target of three colors, white at the center, light green, and yellow, an American bald eagle proper, wings outspread and standing on the Liberty Bell proper. (Approved 21 Jun 1954.)

8th COMBAT CARGO

LINEAGE. Constituted 8th Combat Cargo Squadron on 25 Apr 1944. Acti-

ASSIGNMENTS. 2d Combat Cargo Group, 1 May 1944–15 Jan 1946 (attached to 529th Troop Carrier Wing [Prov], Nov–Dec 1944).

STATIONS. Syracuse AAB, NY, 1 May 1944; Baer Field, Ind, 6–27 Oct 1944; Finschhafen, New Guinea, Nov 1944; Biak, Jan 1945; Dulag, Leyte, 19 Mar 1945; Okinawa, Aug 1945; Yokota, Japan, Sep 1945–15 Jan 1946.

AIRCRAFT. C-47, 1944, 1945; C-46, 1944–1945.

OPERATIONS. Aerial transportation in Southwest and Western Pacific, Nov 1944–Sep 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. None.

8th FIGHTER

ASSIGNMENTS. 49th Pursuit (later Fighter; Fighter-Bomber) Group, 15 Jan 1941; 49th Fighter-Bomber (later Tactical Fighter) Wing, 10 Dec 1957–.

STATIONS. Selfridge Field, Mich, 15 Jan 1941; Morrison Field, Fla, c. 23 May 1941–4 Jan 1942; Melbourne, Australia, 2 Feb 1942; Canberra, Australia, 16 Feb 1942; Darwin, Australia, 17 Apr 1942; Port Moresby, New Guinea, 25 Sep 1942; Dobodura, New Guinea, 15 Apr 1943; Tsili Tsili, New Guinea, 30 Aug 1943; Gusap, New Guinea, c. 29 Oct 1943; Hollandia, New Guinea, 3 May 1944; Biak, 23 Jun 1944; Tacloban, Leyte, 25 Oct 1944; San Jose, Mindoro, 2 Jan 1945; Lingayen, Luzon, 27 Feb 1945; Okinawa, 17 Aug 1945; Atsugi, Japan, 15 Sep 1945; Chitose, Japan, c. 20 Feb 1946; Misawa, Japan, 2 Apr 1948; Ashiya, Japan, 30 Jun 1950; Itazuke, Japan, 8 Jul 1950; Taegu, Korea, 29 Sep 1950; Kunsan, Korea, 1 Apr 1953; Misawa, Japan, 4 Nov 1953; Etain/Rouvres, France, 10 Dec 1957; Spangdahlem, Germany, 25 Aug 1959–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: East Indies; Air Offensive, Japan; China Defensive; Papua; New Guinea; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall
Offensive; Second Korean Winter; Korea Summer—Fall, 1952; Third Korean Winter; Korea Summer—Fall, 1953.

EMBLEM. On and over an Air Force golden yellow disc within a narrow black border, a black sheep, his eye white, standing on a red lightning flash fesswise, abased, the lightning pointing to dexter, its extremities extending beyond the border on either side. Motto: Above the emblem, on an Air Force golden yellow scroll, edged and inscribed black, THE BLACK SHEEP. (Approved 12 May 1960.)

8th PHOTOGRAPHIC RECONNAISSANCE

STATIONS. March Field, Calif, 1 Feb–14 Mar 1942 (two flights at March Field, Calif, until 16 Jun 1942); Melbourne, Australia, 7 Apr 1942; Brisbane, Australia, 24 Apr 1942; Townsville, Australia, 2 May 1942; Port Moresby, New Guinea, 9 Sep 1942; Nadzab, New Guinea, 16 Mar 1944 (operated from Biak after c. 11 Aug 1944); Biak, 10 Sep–20 Oct 1944; Dulag, Leyte, 4 Nov 1944 (air echelon at Clark Field, Luzon, 19 May–12 Aug 1945); Okinawa, 21 Jul 1945; Chofu, Japan, 28 Sep 1945; Irumagawa, Japan, 25 Jan 1946; Yokota, Japan, 25 Mar 1949 (detachment operated from Itazuke, Japan, from 29 Jun 1950); Itazuke, Japan, 9 Jul 1950; Taegu, Korea, 2 Oct 1950; Komaki, Japan (operated from Taegu, Korea), 26 Jan–25 Feb 1951.

SERVICE STREAMERS. None.
CAMPAIGNS. World War II: East Indies; Air Offensive, Japan; China Defensive; Papua; Guadalcanal; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive.

EMBLEM. None.

8th TACTICAL RECONNAISSANCE

ASSIGNMENTS. 74th Tactical Reconnaissance Group, 15 Jul 1945; 69th Reconnaissance Group, 7 Nov 1945–3 Feb 1946.

STATIONS. Stuttgart AAFld, Ark, 15 Jul 1945; Brooks Field, Tex, 10 Dec 1945–3 Feb 1946.

OPERATIONS. Training demonstrations of air–ground support.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

8th TROOP CARRIER

ASSIGNMENTS. 10th Transport Group, 1 Feb 1940; 62d Transport (later Troop Carrier) Group, 11 Dec 1940–11 Nov 1945. 62d Troop Carrier Group, 7 Sep 1946; 62d Troop Carrier Wing, 15 Jan 1960–.

STATIONS. Brooks Field, Tex, 1 Feb 1940; Duncan Field, Tex, 5 Nov 1940; Hill Field, Utah, 29 Jun 1941; Kellogg Field, Mich, 26 May 1942; Florence, SC, 30 Jun–14 Aug 1942; Keevil, England, 25 Sep 1942; Tafaraoui, Algeria, 16 Nov 1942; Nouvion, Algeria, 22 Dec 1942; Matemore, Algeria, 17 May 1943; El Djem, Tunisia, 1 Jul 1943; Coubrine, Tunisia, 28 Jul 1943; Gela, Sicily, 7 Sep 1943; Ponte Olivo, Sicily, 30 Sep 1943; Gaudio Airfield, Italy, 8 May 1944; gallera Airfield, Italy, 30 Jun 1944; Malignano Airfield, Italy, 5 Oct 1944; Tarquinia, Italy, 9 Jan 1945; Rosignano, Italy, 26 May 1945; Naples, Italy, Oct–11 Nov 1945. Bergstrom Field, Tex, 7 Sep 1946; McChord Field, Wash, 14 Jul 1947; Kelley AFB, Tex, 9 May 1950; McChord AFB, Wash, 27 Jul 1950; Larson AFB, Wash, 9 May 1952; McChord AFB, Wash, 13 Jun 1960–.

Operations. Included airborne assaults on Sicily and Southern France, support of partisans in Northern Italy and the Balkans, and transportation of personnel and supplies in the MTO, during World War II. Airlift from US to Japan during Korean War.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a disc blue, edged black, a caricatured winged work horse yellow, outlined black, branded on hip with a red cross, galloping at full speed, and wearing a revolver in holster fastened to cartridge belt tan about the neck, and having a machine gun brown and a packing box green strapped to his back, all over a silhouette figure black descending by parachute in sinister base toward large white cloud formation in base. (Approved 12 Jun 1943.)

9th BOMBARDMENT

ASSIGNMENTS. Unkn, 14 Jun 1917–Sep 1918; First Army Observation Group, Sep–Nov 1918; unkn, Nov 1918–Jul 1919; Western Department, Jul 1919; Ninth Corps Area, 20 Aug 1920–29 Jun 1922. 7th Bombardment Group, 1 Apr 1931–6 Jan 1946 (attached to United States Army Middle East Air Force for operations, 28 Jun–c. 4 Oct 1942). 7th Bombardment Group, 1 Oct 1946; 7th Bombardment Wing, 16 Jun 1952–.

STATIONS. Camp Kelly, Tex, 14 Jun 1917; Selfridge Field, Mich, 8 Jul 1917; Garden City, NY, 28 Oct–22 Nov 1917; Winchester, England, c. 8 Dec 1917; Grantham, England, c. 28 Dec 1917–7 Aug 1918; Colombey-les-Belles, France, 23 Aug 1918; Amanty, France, 28 Aug 1918; Vavincourt, France, 21 Sep 1918; Preutin, France, 21 Nov 1918; Trier, Germany, 5 Dec 1918; Colombey-les-Belles, France 18 May 1919; Marseille, France 25 May–7 Jun 1919, Mitchel Field, NY, 23 Jun 1919; Park Field, Tenn, 12 Jul 1919; March Field, Calif, 22 Jul 1919; Rockwell Field, Calif, 2 Aug 1919 (flight operated from Calexico, Calif, to Apr 1920); March Field, Calif, 15 Nov 1919; Rockwell Field, Calif, 11 Dec 1919; Mather Field, Calif, 27 Apr 1920–29 Jun 1922 (detachments operated from several places in northern
and central California, May–Sep 1920, c. Jun–c. Oct 1921; detachment operated from Rockwell Field, Calif, c. Jan–29 Jul 1921). March Field, Calif, 1 Apr 1931; Hamilton Field, Calif, 5 Dec 1934; Ft Douglas, Utah, 7 Sep 1940; Salt Lake City, Utah, 13 Jan–13 Nov 1941; Brisbane, Australia, 22 Dec 1941–4 Feb 1942 (operated from Muroc, Calif, 8–c. 12 Dec 1941; Singosari, Java, 13–19 Jan 1942; and Jogjakarta, Java, 19 Jan–c. 1 Mar 1942); Karachi, India, 14 Mar 1942; Allahabad, India, (air echelon at Baumrauli, India) 27 Apr–29 Jun 1942; Lydda, Palestine, 2 Jul–4 Oct 1942; Karachi, India, 5 Oct 1942 (operated from Gaya, India, 14 Nov–12 Dec 1942); Pandaveswar, India, 12 Dec 1942; Kurmitola, India, c. 11 Jun 1944; Pandaveswar, India, 1 Oct 1944; Tezpur, India, 1 Jun–7 Dec 1945; Camp Kilmer, NJ, 5–6 Jan 1946. Ft Worth AAFld, Tex, 1 Oct 1946–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War I: Lorraine; St Mihiel; Meuse–Argonne. World War II: Antisubmarine, American Theater; Philippine Islands; East Indies; Egypt–Libya; Burma; India-Burma; China Defensive; Central Burma; China Offensive.

DECORATIONS. Distinguished Unit Citations: Netherlands Indies, 14 Jan–1 Mar 1942; Thailand, 19 Mar 1945. Philippine Presidential Unit Citation.

EMBLEM. On a black disc and within an orle of silver another disc divided per fess debased gray and black, on gray portion three piles arranged to form the Roman numeral IX in silver. (Approved 26 Jul 1932 from World War I emblem.)

9th COMBAT CARGO

Service Streamers. None.

Campaigns. India-Burma; China Defensive; Central Burma; China Offensive.

Decorations. Air Force Outstanding Unit Award: 19 Aug–3 Dec 1956.

Emblem. On a red disc, superimposed over an Air Force yellow lightning flash issuing from a silver-gray cloud in chief and pointing to dexter a silver-gray Pegasus, wings upward, carrying on his back a stack of white boxes, and sliding to a halt on a dime, clouds of dust rising from his hoofs, all of the last; outlines and details black throughout. (Approved 27 Jun 1957.)

9th FIGHTER

Assignments. 49th Pursuit (later Fighter; Fighter-Bomber) Group, 15 Jan 1941 (attached to Japan Air Defense Force, 17 Dec 1952–Nov 1953); 49th Fighter-Bomber (later Tactical Fighter) Wing, 10 Dec 1957–.

Stations. Selfridge Field, Mich, 15 Jan 1941; Morrison Field, Fla, 22 May 1941–4 Jan 1942; Melbourne, Australia, 2 Feb 1942; Williamstown, Australia, 14 Feb 1942; Darwin, Australia, 17 Mar 1942; Port Moresby, New Guinea, c. 10 Oct 1942; Dobodura, New Guinea, 6 Mar 1943; Gusap, New Guinea, 16 Dec 1943; Hollandia, New Guinea, 16 May 1944; Biak, 26 Jun 1944; Tacloban, Leyte, 24 Oct 1944; San Jose, Mindoro, 30 Dec 1944; Lingayen, Luzon, 26 Feb 1945; Okinawa, 16 Aug 1945; Atsugi, Japan, 15 Sep 1945; Chitose, Japan, 17 Feb 1946; Misawa, Japan, 26 Mar 1948; Itazuke, Japan, 27 Jun 1950; Misawa, Japan, c. 15 Aug 1950; Itazuke, Japan, 17 Sep 1950; Taegu, Korea, c. 30 Sep 1950; Komaki, Japan, Dec 1952; Etain/Rouvres, France, 10 Dec 1957; Spangdahlem, Germany, 25 Aug 1959–.
SQUADRONS

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: East Indies; Air Offensive, Japan; China Defensive; Papua; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter.

EMBLEM. On a disc ultramarine blue, border black, a red bend surmounted by a white, winged, knight’s helmet, facing to dexter. (Approved 24 Jan 1946.)

9th PHOTOGRAPHIC RECONNAISSANCE

STATIONS. Mitchel Field, NY, 1 Feb 1942; Bradley Field, Conn, 10 Mar 1942; Felt's Field, Wash, 16 Apr–18 May 1942; Karachi, India, 24 Jul 1942 (flight at Kunming, China, Nov 1942–12 Jul 1943, with detachment thereof operating from Kweilin, China, c. Feb–12 Jul 1943); Chakulia, India, 30 Nov 1942 (detachment operated from Dinjan, India, 18 Mar–July 1943); Pandaveswar, India, 3 Jan 1943 (detachment operated from Dinjan, India, Sep 1943–20 May 1944); Barrackpore, India, 29 Oct 1943 (detachments operated from Tingkawk Sakan, Burma, 16 Aug–30 Nov 1944; Myitkyina, Burma, 27 Nov–c. 5 Dec 1944; and Chittagong, India, 9 Oct–21 Dec 1944); Myitkyina, Burma, c. 5 Dec 1944; Piardoba, India, c. 1 May 1945; Malir, India, Oct–c. 14 Nov 1945; Camp Kilmer, NJ, 3–4 Dec 1945.

OPERATIONS. Combat in CBI, 1 Dec 1942–14 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Central Pacific; India-Burma; China Defensive; New Guinea; Central Burma.

DECORATIONS. None.

EMBLEM. None.
9th TROOP CARRIER

STATIONS. Patterson Field, Ohio, 1 Dec 1940; Brookley Field, Ala, 18 Sep 1941; Camp Williams, Wis, 24 May 1942; Dodd Field, Tex, c. 18 Sep 1942; Stuttgart, Ark, 11 Nov 1942; Victorville, Calif, 18 Dec 1942; Ft Sumner AAFld, NM, 4 Mar 1943; Lawson Field, Ga, 7 May 1943; Grenada AAFld, Miss, c. 3 Jun 1943–17 Jan 1944; Hickam Field, TH, 21 Feb 1944; Abemama Island, 27 Mar 1944; Saipan, 4 Aug 1944; Guam, Jul–15 Oct 1946. Floyd Bennett NAS, NY, 27 Jun 1949–9 May 1951. Altus AFB, Okla, 20 Jun 1953; Donaldson AFB, SC, 15 Oct 1953–18 Jan 1963.

AIRCRAFT. C-34, 1940–1941; C-33, 1940–1941; C-39, 1940–1941; C-50, 1942; C-53, 1942–1943; C-47, 1942–1946; C-46, 1945–1946; C-54, 1946; C-124, 1953–1963.

OPERATIONS. Replacement training, 1943, and subsequently aerial transportation in Central, Western, and Southwestern Pacific, during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Eastern Mandates; Bismarck Archipelago; Western Pacific; Leyte; Ryukyus.

EMBLEM. Over and through a blue disc, border black, a stylized white pelican, beak and feet orange, holding a group of paratroopers in silhouette black in the bowl of the beak. (Approved 10 Feb 1943.)

10th BOMBARDMENT

LINEAGE. Constituted 10th Bombardment Squadron (Heavy) on 22 Dec 1939. Activated on 1 Feb 1940. Redesignated 10th Bombardment Squadron (Medium) on 7 May 1942. Inactivated on 17 Jun 1944. Redesignated 10th Bombardment Squadron (Light) on 11 Mar 1947. Activated in the reserve on 18
SQUADRONS

OPERATIONS. Antisubmarine patrols in Caribbean and Pacific after 7 Dec 1941. Replacement training, 1943-1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

EMBLEM. In front of a yellow crescent moon and star a black lion sejant erect on a red aerial bomb, bands and fins black and placed at downward angle. (Approved 27 Sep 1940.)

10th COMBAT CARGO

Troop Carrier Wing, 8 Oct 1957–1 Dec 1958.

Service Streamers. None.

Campaigns. India-Burma; China Defensive; Central Burma; China Offensive.

Decorations. Air Force Outstanding Unit Award: 15 Aug–3 Dec 1956.

Emblem. Over a medium blue disc, bordered dark blue, a caricatured personified aircraft, silver-grey; with wings and tail markings red; with amusing facial expression, iris of eye, nose and tires dark blue; eyeball and teeth white; a halo over his head golden yellow; above the aircraft a white cloud transpierced with a lightning flash golden yellow; the aircraft landing with one wheel on a silhouetted representation of a dime, silver-grey; a white cloud of dust rising from the landing wheel; all outlines and detail throughout dark blue. (Approved 26 Mar 1957.)

10th FIGHTER

Stations. Selfridge Field, Mich, 15 Jan 1941; Key Field, Miss, 3 Oct 1941; Orlando AB, Fla, 18 Mar 1942; Zephyrhills, Fla, 4 Jan 1943; Orlando AB, Fla, 29 Jan–13 Mar 1944; Lymington, England, 5 Apr 1944; Carentan, France, 25 Jun 1944; Meautis, France, 16 Aug 1944; Orly, France, 5 Sep 1944; Laon, France, 15 Sep 1944; Lyon/Bron, France, 29 Sep 1944; Toul/Ochey, France, 3 Nov 1944;
SQUADRONS

Giebelstadt, Germany, 20 Apr 1945; Mannheim, Germany, 21 May-c. 22 Jun 1945; La Junta AAFld, Colo, 6 Aug-7 Nov 1945. Langley AFB, Va, 28 Jan 1950-27 Apr 1951. Clovis AFB, NM, 1 Jan-22 Jul 1953; Hahn AB, Germany, 11 Aug 1953; Toul/Rosieres AB, France, 10 Jul 1956; Hahn AB, Germany, 10 Dec 1959-.

AIRCRAFT. BT-13, 1941-1942; P-35, 1941-1942; P-40, 1942-1943; P-51, 1943-1944; P-47, 1944-1945. F-51, 1953; F-86, 1953-1957; F-100, 1958-.

OPERATIONS. While with the AAF School of Applied Tactics, conducted training in tactics and air defense for the Fighter Command School, and later trained cadres and key personnel of other units in fighter tactics, 18 Mar 1942-28 Jan 1944; combat in ETO, 1 May 1944-7 May 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

EMBLEM. On an Admiralty blue shield, border black, a musical sheet white, notes black, in front of a sabre, blade light gray, guard primrose yellow, handle light brown, wings white, black trim, tassels primrose yellow, point issuing from sinister chief to dexter base, piercing a target white and black. (Approved 23 Jul 1953.)

10th PHOTOGRAPHIC RECONNAISSANCE

ASSIGNMENTS. 2d Photographic (later Photographic Reconnaissance and Mapping; Photographic Reconnaissance) Group, 14 May 1942-1 May 1944.

STATIONS. Colorado Springs, Colo, 14 May 1942; Will Rogers Field, Okla, 13 Oct 1943; Woodward AAFld, Okla, 11 Dec 1943; Will Rogers Field, Okla, 13 Mar-1 May 1944.

AIRCRAFT. In addition to P-38/F-4 and F-5, included B-25/F-10.

OPERATIONS. Trained pilots and technicians for photographic reconnaissance.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

10th TACTICAL RECONNAISSANCE

ASSIGNMENTS. 69th Observation (later Reconnaissance; Tactical Reconnaissance; Reconnaissance) Group, 2 Mar 1942-31 Mar 1946.

STATIONS. San Bernardino, Calif, 2 Mar 1942; Ontario, Calif, 29 May 1942; Abilene Mun APr, Tex, 10 Nov 1942; Esler Field, La, 3 Apr 1943; Abilene AAFld, Tex, 10 Sep 1943; Esler Field, La, 13 Nov 1943; Key Field, Miss, 25
Jan–26 Feb 1945; Nancy, France, 22
Mar 1945; Haguenau, France, 3 Apr–Jul
1945; Drew Field, Fla, 4 Aug 1945;
Brooks Field, Tex, 11 Dec 1945–31 Mar
1946.

AIRCRAFT. Included O–46, O–47, L–1,
and L–2 during period 1942–1943; in
addition to P–39, 1943–1944, and P–40,
1943–1945, included A/AR–24, B–25,
L–5, and P–51 during period 1943–1945;
P–51/F–6, 1945, 1946.

OPERATIONS. Antisubmarine patrols, c.
Jun–c. Sep 1942; combat in ETO, 17
Apr–1 May 1945. Not operationally
manned and equipped, Aug 1945–Jan
1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American
Theater; Central Europe: Air Combat,
EAME Theater.

DECORATIONS. None.

EMBLEM. None.

10th TROOP CARRIER

LINEAGE. Constituted 10th Transport
Squadron on 1 Jan 1938. Activated on 1
Dec 1940. Redesignated 10th Troop
Carrier Squadron on 5 Jul 1942. Inacti-
vated on 31 Jul 1945. Activated on 30
Sep 1946. Redesignated: 10th Troop
Carrier Squadron (Medium) on 1 Jul
1948; 10th Troop Carrier Squadron
(Heavy) on 5 Nov 1948; 10th Troop
Carrier Squadron (Medium) on 16 Nov
1949. Discontinued, and inactivated, on
8 Jan 1961.

ASSIGNMENTS. 60th Transport (later
Troop Carrier) Group, 1 Dec 1940–31
Jul 1945. 60th Troop Carrier Group, 30
Sep 1946; 60th Troop Carrier Wing, 12
Mar 1957; 322d Air Division, 28 Sep

STATIONS. Olmsted Field, Pa, 1 Dec
1940; Westover Field, Mass, 21 May
1941–20 May 1942; Chevleston, Eng-
land, 11 Jun 1942; Aldermaston, Eng-
land, 7 Aug 1942; Tafaraoui, Algeria, 8
Nov 1942; Relizane, Algeria, c. 27 Nov
1942; Thiersville, Algeria, c. 14 May
1943; El Djem, Tunisia, 26 Jun 1943;
Gela, Sicily, 6 Sep 1943; Gerbini, Sicily,
c. 7 Nov 1943; Pomigliano, Italy, 12 Dec
1943; Brindisi, Italy, 6 Apr 1944; Pomi-
gliano, Italy, 25 Oct 1944–May 1945;
Waller Field, Trinidad, 4 Jun–31 Jul
1945. Munich, Germany, 30 Sep 1946;
Kaufbeuren AB, Germany, 8 May 1948;
Wiesbaden AB, Germany, 16 May 1949;
Rhein/Main AB, Germany 26 Sep 1949;
Wiesbaden AB, Germany, 20 Oct 1949;
Rhein/Main AB, Germany, 5 Jul 1950;
Druex AB, France, 23 Sep 1955–8 Jan
1961.

AIRCRAFT. C–47, 1942–1945. C–47,
1946–1948; C–54, 1948–1949; C–82,

OPERATIONS. Included airborne inva-
sions of North Africa, Sicily, and
Greece; support of partisans in the Balk-
ans; and transportation of personnel
and equipment in the MTO during
World War II. Berlin Airlift.

SERVICE STREAMERS. American Thea-
ter.

CAMPAIGNS. Algeria-French Morocco
with Arrowhead; Tunisia; Sicily; Na-
pires-Foggia; Anzio; Rome-Arno; North
Apennines; Po Valley; Air Combat,
EAME Theater.
SQUADRONS

Decorations. Distinguished Unit Citation: MTO, [8 Apr]–15 Sep 1944. Air Force Outstanding Unit Award: 8 Jul–10 Aug 1960.

Emblem. On a medium red disc with yellow orange border, a caricatured airman in blue flight suit and helmet, winged yellow, in flight, affronte, holding a yellow box tied black in the right hand, and dropping a small caricatured paratrooper grasping a map in the right hand and a "tommy" gun in the left hand, in like attire, by yellow parachute held aloft in the left hand, and towing a second small paratrooper in like attire, by large yellow-orange rope affixed between wings of caricatured airman. (Approved 30 Oct 1952.)

11th BOMBARDMENT

Assignments. Unkn, 26 Jun 1917–1st Day Bombardment Group, Sep–Nov 1918, unkn, Nov 1918–18 Sep 1919; 1st Day Bombardment (later 2d Bombardment) Group, 18 Sep 1919; Air Corps Training Center, Jun–31 Jul 1927. 7th Bombardment Group, 1 Jun 1928 (attached to 17th Bombardment Group for training, 26 Apr–2 May 1942); 341st Bombardment Group, 15 Sep 1942–2 Nov 1945.

Stations. Camp Kelly, Tex, 26 Jun 1917; Scott Field, Ill, 12 Aug–6 Dec 1917; Stamford, England, c. 7 Jan 1918; Waddington, England, 24 Jun–7 Aug 1918; Delouze, France, 26 Aug 1918; Amanty, France, 6 Sep 1918; Maulan, France, 24 Sep 1918; Colombey-les-Belles, France, 17 Jan 1919; Guitres, France, 1 Feb 1919; St Denis de Pile, France, 19 Feb 1919; Sablons, France, 9 Mar 1919; Libourne, France, 13–16 Apr 1919; Mitchel Field, NY, 2 May 1919; Hazelhurst Field, NY, 5 May 1919; Ellington Field, Tex, 26 May 1919; Fort Bliss, Tex, c. 22 Jun 1919 (flight operated from Marfa, Tex, c. Aug–c. 5 Nov 1919); Kelly Field, Tex, 8 Nov 1919; Langley Field, Va, 30 Jun 1922–19 May 1927; March Field, Calif, 3 Jun–31 Jul 1927. Rockwell Field, Calif, 1 Jun 1928; March Field, Calif, 29 Oct 1931 (operated from Winslow, Ariz, 17–21 Jan 1932); Hamilton Field, Calif, 5 Dec 1934; Ft Douglas, Utah, 7 Sep 1940; Salt Lake City, Utah, c. 18 Jan–13 Nov 1941; Brisbane, Australia, 22 Dec 1941 (operated from Muroc, Calif, 8–c. 12 Dec 1941, and Singosari, Java, 13–19 Jan 1942); Jogjakarta, Java, 19 Jan–c. 1 Mar 1942; Melbourne, Australia, c. 4 Mar–6 Apr 1942; Columbia AAB, SC, c. 26 Apr–2 May 1942; Karachi, India, c. 20 May 1942; Allahabad, India, 27 May 1942; Kunming, China, 4 Jun 1942 (detachments operated from Kweilin, Hengyang, and Nanning, 30 Jun–20 Jul, 2–6 Aug, and 24 Oct–28 Nov 1942; Dinjan, India, 28 Jun–c. 24 Oct 1942; and Kara-
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

11th COMBAT CARGO

Assignments. 3d Combat Cargo Group, 5 Jun 1944 (attached to 443d Troop Carrier Group, 16 Jun–12 Aug 1944); Fourteenth Air Force, c. 1 May 1945; 513th Troop Carrier Group, c. 1

Service Streamers. None.

Campaigns. World War I: St Mihiel; Lorraine; Meuse-Argonne. World War II: Antisubmarine, American Theater; Philippine Islands; Central Pacific; East Indies; India-Burma; China Defensive; New Guinea; Western Pacific; China Offensive; Air Combat, Asiatic-Pacific Theater.

Decorations. Distinguished Unit Citations: Netherlands Indies, 14 Jan–1 Mar 1942; French Indo China, 11 Dec 1944–12 Mar 1945.

Emblem. Mr. Jiggs with an aerial bomb under his arm, on a white disc. (Approved 3 Mar 1924 from World War I emblem.)
SQUADRONS

Nov 1945; Army Air Forces, China (under operational control of Peiping Headquarters Command), 15 Apr 1946; United States Army Forces, China (under operational control of Peiping Headquarters Command), 20 Jun 1946-10 Apr 1947. 513th Troop Carrier Group, 19 Nov 1948-16 Oct 1949. 513th Troop Carrier Group, 8 Nov 1955; 513th Troop Carrier Wing, 1 Jul-1 Dec 1958.

Stations. Sylhet, India, 5 Jun 1944; Dinjan, India, 6 Jun 1944 (detachment operated from Sookerating, India, 16 Jun-14 Jul 1944); Yunnani, China, 14 May 1945; Luliang, China, 20 Jun 1945; Shanghai, China, 12 Oct 1945; Peiping, China, 20 Apr 1946-10 Apr 1947. Rhein/Main AB, Germany, 19 Nov 1948-16 Oct 1949. Sewart AFB, Tenn, 8 Nov 1955-1 Dec 1958.

Operations. Aerial transportation in CBI, 11 Jun 1944-c. Sep 1945; airlift of Chinese troops to eastern China for disarmament operations, 15 Oct-5 Dec 1945; transportation for General George C Marshall's Executive Headquarters (State Department agency) which was attempting to resolve the dispute between the Nationalist and Communist forces in China, c. 10 Jan 1946-10 Apr 1947. Berlin Airlift, 2 Dec 1948-20 Sep 1949.

Service Streamers. None.

Campaigns. India-Burma; China Defensive; Central Burma; China Offensive.

Decorations. Distinguished Unit Citation: French Indo-China, China, and Manchuria, 1-30 Sep 1945. Air Force Outstanding Unit Award: 19 Aug-3 Dec 1956.

Emblem. On a disc white, within a wide border, a Shamrock all Irish green. (Approved 26 Mar 1957.)

11th COMBAT MAPPING

Assignments. 2d Photographie (later Photographie Reconnaissance and Mapping; Photographie Reconnaissance) Group, 7 May 1942-1 May 1944.

Stations. Bradley Field, Conn, 7 May 1942; Colorado Springs, Colo, 13 May 1942; Will Rogers Field, Okla, 14 Oct 1943-1 May 1944.

Aircraft. Principally B-17/F-7 and B-24.

Operations. Trained crews and technicians for photographic reconnaissance and mapping.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. None.

11th FIGHTER

Emblem. Inferne ibimus.

Lineage. Constituted 11th Pursuit Squadron (Interceptor) on 20 Nov 1940. Activated on 15 Jan 1941. Redes-

Assignments. 50th Pursuit Group, 15 Jan 1941; Western Theater of Operations, 30 Dec 1941 (attached to Provisional Interceptor Command, Alaska, 2 Jan 1942); 28th Composite Group, 2 Feb 1942; XI Fighter Command, 7 Jun 1942; 343d Fighter Group, 11 Sep 1942–15 Aug 1946. 31st Air Division, 1 Dec 1952; 515th Air Defense Group, 16 Feb 1953; 343d Fighter Group, 18 Aug 1955–

Operations. Combat in the Northern Pacific, and air defense of Alaska, during World War II.

Service Streamers. None.

Campaigns. Aleutian Islands; Air Combat, Asiatic-Pacific Theater.

Decorations. None.

Emblem. On a sky blue disc, edged black, a charging red bull, highlights white, outline, horns and detail black, with lightning flashes of the fourth issuing from his nostrils, over a stylized white cloud issuing from base, outlined black. Motto: INFERNE IBIMUS. (Approved 30 Nov 1954.)

11th TACTICAL RECONNAISSANCE

Assignments. Air Force Combat Command, 2 Mar 1942; Army Air Forces, 9 Mar 1942; 74th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 21 Mar 1942; XIX Tactical Air Command (attached to 69th Reconnaissance Group), 7 Nov 1945; First Air Force, 27 Feb 1946;
SQUADRONS

STATIONS. Wheeler–Sack Field, NY, 2 Mar 1942; DeRidder, La, 6 May 1942; Esler Field, La, 15 Dec 1942; Desert Center, Calif, 29 Dec 1942; Morris Field, NC, 24 Sep 1943; Camp Campbell AAFld, Ky, 6 Nov 1943; Pounds Field, Tex, 17 Apr 1944; Lafayette Aprt, La, 12 Jul 1944; Stuttgart AAFld, Ark, 7 Feb 1945; Brooks Field, Tex, 8 Dec 1945; Shaw Field, SC, 27 Feb–31 Mar 1946; Langley Field, Va, 19 May 1947; March Field, Calif, 1 Sep 1947–28 Mar 1949. Kimpo, Korea, 18 Sep 1953; Itami, Japan, 7 Dec 1954; Yokota, Japan, 15 Jul 1957–8 Mar 1960.

OPERATIONS. Maneuvers and demonstrations for the training of ground forces, 1942–1945.

CAMPAIGNS. None.

DECORATIONS. Air Force Outstanding Unit Award: 1 Jul 1957–1 Nov 1958.

EMBLEM. On a disc gray; periphery marked with diamond shaped dial symbols white, enclosed in a border light green, ringed with a border black, an owl white, beak and glasses orange, marching, wearing a baseball cap red and earphones black, feet encased in flying boots brown trimmed white, carrying under left wing a cathode ray tube, face green and body black trimmed gray, grasping with right wing an umbrella orange with handle brown. (Approved 28 Dec 1953.)

11th TROOP CARRIER

STATIONS. Patterson Field, Ohio, 1 Dec 1940; Selfridge Field, Mich, 3 Jul 1941; Westover Field, Mass, 20 Dec 1941–20 May 1942; Chelveston, England, 11 Jun 1942; Aldermaston, England, 15 Aug 1942; Tafaraoui, Algeria, 8
Nov 1942; Relizane, Algeria, 29 Nov 1942; Thiersville, Algeria, 13 May 1943; El Djem, Tunisia, 28 Jun 1943; Gela, Sicily, 6 Sep 1943; Gerbini, Sicily, 29 Oct 1943; Brindisi, Italy, 24 Mar 1944; Pomigliano, Italy, 10 Oct 1944–May 1945; Waller Field, Trinidad, 4 Jun–31 Jul 1945. Munich, Germany, 30 Sep 1946; Kaufbeuren AB, Germany, 14 May 1948; Fassberg RAF Station, Germany, 1 Dec 1948; Rhein/Main AB, Germany, 26 Sep 1949, Dreux AB, France, 23 Sep 1955–8 Jan 1961.

OPERATIONS. Included airborne invasions of North Africa, Sicily, and Greece; support of partisans in the Balkans; and transportation of personnel and equipment in MTO during World War II. Berlin Airlift.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Algeria-French Morocco with Arrowhead; Tunisia; Sicily; Naples-Foggia; Rome-Arno; North Apennines; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: MTO, 28 Mar–15 Sep 1944. Air Force Outstanding Unit Award: 8 Jul–10 Aug 1960.

EMBLEM. On a red disc, edged black, a caricatured, brown, work horse, in flight, having wooden wings strapped to forelegs and a packing box for a body, supporting two caricatured paratroopers, all proper. (Approved 14 Jul 1945.)

12th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

EMBLEM. On a shield of light blue sky spattered with white stars, the top of the globe issuing from base, dark gray, grid lines white; over all a dark gray mailed hand issuing from sinister chief, outlines and highlights white, details light blue, grasping a sword in pale, point to base, hilt and pommel AF golden yellow, blade white, shaded light blue, outlines and details dark gray, a red oval spot on pommel, all between a red lightning flash edged white and a green olive branch, details AF golden yellow, radiating from middle base point. (Approved 5 Aug 1957.)

12th COMBAT CARGO

STATIONS. Sylhet, India, 5 Jun 1944; Fenny, India, 6 Jun 1944; Moran, India, 1 Jul 1944; Tulihal, India, 1 Apr 1945; Ledo, India, 12 May 1945; Myitkyina, Burma, 5 Jun 1945; Shanghai, China, 7 Oct–15 Dec 1945; Ft Lawton, Wash, 5–6 Jan 1946. Rhein/Main AB, Germany, 19 Nov 1948; Wiesbaden AB, Germany, 20 Dec 1948; Rhein/Main AB, Germany, 26 Sep–16 Oct 1949.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; China Defensive; Central Burma; China Offensive.

DECORATIONS. None.

EMBLEM. None.
CONTRIBUTIONS OF THE AIR FORCE—WORLD WAR II

AIRBase on 20 Jan 1950; 12th Tactical
Fighter Squadron on 1 Jul 1958.

ASSIGNMENTS. 50th Pursuit (later
Fighter) Group, 15 Jan 1941; 15th
Fighter Group, 18 Aug 1942; 18th
Fighter (later Fighter-Bomber) Group,
30 Mar 1943; Thirteenth Air Force, 2
Sep 1957; 18th Fighter-Bomber (later
Tactical Fighter) Wing, 25 Mar 1958—.

STATIONS. Selfridge Field, Mich, 15
Jan 1941; Key Field, Miss, 3 Oct
1941—19 Jan 1942; Christmas Island,
10 Feb 1942; Efate, 19 Nov 1942; Guadal-
canal, 7 Feb 1943 (operated from
Treasury Island, 19 Feb—Aug 1944);
Sansapor, New Guinea, 23 Aug 1944
(operated from Morotai, 8 Nov 1944—10
Jan 1945); Lingayen, Luzon, 13 Jan
1945; San Jose, Mindoro, 27 Feb 1945
(operated from Palawan, 26 Apr—11
May 1945); Zamboanga, Mindanao, 4
May 1945; Tacloban, Leyte, 5 Nov 1945;
Palawan, 15 Feb 1946; Floridablanca,
Luzon, 17 Jul 1946; Clark Field, Luzon,
16 Sep 1947; Taegu, Korea, 28 Jul 1950;
Ashiya, Japan, 8 Aug 1950; Tongnae,
Korea, 8 Sep 1950; Pyongyang, Korea,
20 Nov 1950; Suwon, Korea, 3 Dec
1950; Chinhae, Korea, 22 Dec 1950;
Pusan, Korea, 24 Mar 1951; Osan-Ni, Korea,
11 Jan 1953; Kadena AB, Okinawa, 30
Oct 1954—.

AIRCRAFT. P-39, 1942—1943; P-38,
1943—1946; P-51, 1946—1947, 1948—1952;
P-47, 1946—1948; P-80, 1946, 1949—1950;
F-86, 1953—1957; F-100, 1957—1963;
F-105, 1963—.

OPERATIONS. Patrols over the Pacific
from Christmas Island, Feb—Oct 1942.
Combat in South and Southwest Pacific,
Nov 1942—14 Aug 1945. Unmanned,
Mar—Sep 1947. Combat in Korea, c. 28

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Guadal-
canal; New Guinea; Northern Solomons;
Bismarck Archipelago; Western Pacific;
Leyte; Luzon; Southern Philippines; Air
Combat, Asiatic-Pacific Theater. Korean
War: UN Defensive; UN Offensive; CCF
Intervention; First UN Counteroffensive;
CCF Spring Offensive; UN Summer-Fall
Offensive; Second Korean Winter; Korea
Summer-Fall, 1952; Third Korean Win-
ter; Korea Summer-Fall, 1953.

DECORATIONS. Distinguished Unit Ci-
tations: Philippine Islands, 10—11 Nov
1944; Korea, 3 Nov 1950—24 Jan 1951;
Korea, 22 Apr—8 Jul 1951. Philippine
Presidential Unit Citation. Republic of
Korea Presidential Unit Citations: [28]
Jul 1950—31 Jan 1951; 1 Feb 1951—31
Mar 1953. Air Force Outstanding Unit
Awards: 1 Dec 1959—30 Nov 1960; 1

EMBLEM. On a shield, light yellow,
outlined white, edged black, an eagle,
affronte, his head turned to the dexter,
his body and under wings black; his
back, outer wings, legs, tail feathers and
tips of head feathers silver-grey, high-
lights and head feathers white; his feet
light brown all outlines black; his left
wing bent and placed over his breast
and charged with an escutcheon; the
field of the escutcheon white, bordered
red, charged with an atomic symbol of
three entwined orbits, encircling an
atom all black; his right wing holding
upward, and extending above the shield,
a sword, blade silver-grey, hilt and pom-
mel red. Motto: On a silver-grey scroll
edged white, outlined black, inscribed
in light yellow, IN OMNIA PARATUS,
Prepared for All Things. (Approved 15
Apr 1957.)

12th PHOTOGRAPHIC
RECONNAISSANCE

LINEAGE. Constituted 11th Photo-
graphic Squadron on 7 May 1942. Acti-

ASSIGNMENTS. 2d Photographic Group, 14 May 1942; Army Air Forces, 9 Jun 1942; 3d Photographic (later Photographic Reconnaissance and Mapping; Photographic; Reconnaissance) Group, 20 Jun 1942–12 Sep 1945.

STATIONS. Colorado Springs, Colo, 14 May–16 Oct 1942; Casablanca, French Morocco, 21 Nov 1942; Oujda, French Morocco, 11 Dec 1942; Algiers, Algeria, 25 Dec 1942; La Marsa, Tunisia, c. 13 Jun 1943 (detachment operated from Malta, c. 15–23 Jun 1943); Ariana, Tunisia, c. 20 Jun 1943 (operated primarily from Gela/Ponte Olivo, Sicily, 20 Jul–c. 19 Aug 1943); La Marsa, Tunisia, 13 Oct 1943 (detachment operated from Ajaccio/Campo del Oro, Corsica, 18 Oct–26 Nov 1943); San Severo, Italy, 8 Dec 1943; Pomigliano, Italy, 4 Jan 1944 (detachment operated from Nettuno, Italy, 27 Apr–22 Jun 1944); Voltona, Italy, 17 Jun 1944 (detachment operated from Follonica, Italy, 1–14 Jul 1944); Follonica, Italy, 15 Jul 1944 (detachment operated from Cecina, Italy, 14 Jul–27 Aug 1944, and Malignano, Italy, 27 Aug–24 Sep 1944); Florence/Peretola, Italy, 21 Sep 1944; Villafranca, Italy, 30 Apr 1945; Florence/Peretola, Italy, 12 May 1945; Pomigliano, Italy, Aug–12 Sep 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: MTO, 28 Aug 1944.

EMBLEM. None.

12th TACTICAL RECONNAISSANCE

ASSIGNMENTS. Unkn, 2 Jun 1917–May 1918; I Corps Observation Group, May–Nov 1918; unkn, Nov 1918–1 Oct 1919; 1st Army Observation Group, 1 Oct 1919 (attached to 1st Surveillance
Group from 13 Oct 1919); 1st Surveillance Group, 24 Mar 1920; Eighth Corps Area, 27 Jun 1921 (divisional aviation for 1st Cavalry Division, Sep 1921–Jun 1926, and for 2d Division, Jun 1924–c. Oct 1931; detachment at Field Artillery School, 1 Jul 1927–1 Jun 1928); 12th Observation Group, 1 Oct 1930; Eighth Corps Area (flight attached to Field Artillery School), 1 Jun 1937; Fifth Corps Area (attached to 7th Cavalry Brigade [later 1st Armored Division]), 20 Jun 1937 (one flight remained attached, later assigned, to Field Artillery School until 30 Nov 1940); Armored Force, 2 Oct 1940; 73d Observation Group, 1 Sep 1941; V Air Support Command, 21 Jan 1942; 67th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 29 Mar 1942; 10th Photographic (later Reconnaissance) Group, 13 Jun 1944 (attached to 67th Tactical Reconnaissance Group to c. 11 Aug 1944); Continental Air Forces (later Strategic Air Command), 15 Feb–31 Mar 1946; 363d Reconnaissance Group (attached to Twelfth Air Force), 29 Jul 1946; 67th Reconnaissance (later Tactical Reconnaissance) Group, 24 Jul 1947–28 Mar 1949. 67th Tactical Reconnaissance Group, 25 Feb 1951; 67th Tactical Reconnaissance Wing, 1 Oct 1957; Department of the Air Force, 8 Mar 1960–.

Stations. San Antonio, Tex, 2 Jun 1917; Wilbur Wright Field, Ohio, 8 Jul 1917; Garden City, NY, 2 Nov–3 Dec 1917; St Maixent, France, 1 Jan 1918; Chaumont, France, 16 Jan 1918; Amanty, France, 2 Feb 1918; Ourches, France, 3 May 1918; Flin, France, 13 Jun 1918; Saints, France, 29 Jun 1918; Francheville, France, c. 6 Jul 1918; Moras Ferme (near La Ferte-sous-Jouarre), 22 Jul 1918; May-en-Multien, France, 3 Aug 1918; Coincy, France, 10 Aug 1918; Chailly-en-Brie, France, 12 Aug 1918; Toul, France, 22 Aug 1918; Remicourt, France, 20 Sep 1918; Julvecourt, France, 3 Nov 1918; Mercy-le-Haut, France, 21 Nov 1918; Trier, Germany, 6 Dec 1918; Coblenz, Germany, 30 Dec 1918; Colombey-les-Belles, France, 16 Apr 1919; Le Mans, France, 5 May 1919; Brest, France, 20 May–2 Jun 1919; Mitchel Field, NY, 17 Jun 1919; Scott Field, Ill, 6 Jul 1919; Kelly Field, Tex, 13 Oct 1919; Ft Bliss, Tex, 9 Jan 1920 (flight operated from Douglas, Ariz, from 10 Jan 1920); Nogales, Ariz (flight operated from Douglas, Ariz), 12 Apr 1920; Douglas, Ariz (flight operated from Nogales, Ariz), c. Feb 1921; Ft Bliss, Tex, 28 Sep 1921 (detachment at Ft Sam Houston, Tex, after 26 Jun 1924); Ft Sam Houston, Tex, 22 Jun 1926 (detachment at Post Field, Okla, 1 Jul 1927–1 Jun 1928; detachment operated from Ft Huachuca, Ariz, 6 Apr–10 May 1929); Brooks Field, Tex, 31 Oct 1931; Godman Field, Ky, 20 Jun 1937 (flight at Post Field, Okla, 1 Jun 1937–30 Nov 1940); Esler Field, La, 20 Mar–12 Aug 1942; Membury, England, 7 Sep 1942; Greenham Common, England, 16 Dec 1943; Aldermaston, England, 9 Jan 1944; Chilbolton, England, 1 Mar 1944; Middle Wallop, England, 14 Mar 1944; Le Molay, France, c. 5 Jul 1944; Rennes, France, 11 Aug 1944; Chateaudun, France, 24 Aug 1944; St Dizier, France, 12 Sep 1944; Giraumont, France, 30 Nov 1944; Euren, Germany, 29 Mar 1945; Ober Olm, Germany, 2 Apr 1945; Furth, Germany, 28 Apr 1945–15 Feb 1946; Bolling Field, DC, 15 Feb–31 Mar 1946. March Field, Calif, 29 Jul 1946–28 Mar 1949. Komaki, Japan, 25 Feb 1951; Taegu, Korea, 15 Mar 1951; Kimpo, Korea, 21 Aug 1951; Itami, Japan, 8 Nov 1954; Yokota, Japan, 14 Aug 1956–8 Mar 1960.

SERVICE STREAMERS. None.

CAMPAIGNS. World War I: Lorraine; Ile-de-France; Champagne-Marne; Aisne-Marne; Champagne; St Mihiel; Meuse-Argonne. World War II: Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. On an orange disc a flying hawk in dark color holding in its claws a black projectile. (Approved 2 Feb 1924 from World War I emblem.)

12th TROOP CARRIER

STATIONS. Olmsted Field, Pa, 1 Dec 1940; Mitchel Field, NY, 20 May 1941; Westover Field, Mass, 16 Dec 1941–20 May 1942; Chelveston, England, 10 Jun 1942; Aldermaston, England, 7 Aug 1942; Tafaraouï, Algeria, 8 Nov 1942; Relizane, Algeria, 30 Nov 1942; Thiersville, Algeria, 20 May 1943; El Djem, Tunisia, 29 Jun 1943; Gela, Sicily, 6 Sep 1943 (operated from Comiso, Sicily, 22 Oct–9 Nov 1943); Gerbini, Sicily, 9 Nov 1943; Brindisi, Italy, c. 29 Mar 1944; Pomigliano, Italy, 7 Oct 1944–May 1945; Waller Field, Trinidad, 4 Jun–31 Jul 1945. Rhein/Main AB, Germany, 30 Sep 1946; Munich, Germany, 1 Nov 1946; Templehof AB, Germany, 5 May 1947; Rhein/Main AB, Germany, 20 Jan 1948; Kaufbeuren AB, Germany, 17 Apr 1948; Wiesbaden AB, Germany, 24 Dec 1948; Rhein/Main AB, Germany, 26 Sep 1949; Wiesbaden, Germany, 20 Oct 1949; Rhein/Main AB, Germany, 7 Jul 1950; Dreux AB, France, 13 Sep 1955–8 Jan 1961.

OPERATIONS. Included airborne invasions of North Africa, Sicily, and Greece; support of partisans in the Balkans; and transportation of personnel and equipment in MTO during World War II. Berlin Airlift.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Algeria-French Morocco with Arrowhead; Tunisia; Sicily; Naples-Foggia; Rome-Arno; North Apennines; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: MTO, [2 Apr]–15 Sep 1944. Air Force Outstanding Unit Award: 8 Jul–10 Aug 1960.

EMBLEM. Over and through a yellow disc, wide border red brown, a caricatured light green aircraft having shark's face painted on nose, proper, piloted by caricatured airman in tan flight suit, yellow helmet, dark brown and white flying boots, and having revolver strapped about waist, standing in stirrups of saddle fastened about fuselage of aircraft, and steering by reins affixed to ring in nose of plane, saddle straps red and yellow, and saddle cloth light turquoise blue; a small caricatured paratrooper, proper, leaping out of open door in side of fuselage, over two open parachutes, one supporting a first aid kit and the other a fully-equipped paratrooper, all in front of two small white cloud formations in base, and beneath a like cloud formation in chief. (Approved 11 Sep 1944.)

13th BOMBARDMENT

LINEAGE. Organized as 13th Aero Squadron on 14 Jun 1917. Demobilized on 29 Mar 1919. Reconstituted and consolidated (16 Oct 1936) with 104th Aero Squadron which was organized on 25 Aug 1917 and redesignated 13th Squadron on 14 Mar 1921. Redesignated

Assignments:
Consolidated squadron: 3d Attack (later Bombardment) Group, from consolidation in 1936; 3d Bombardment Wing, 25 Oct 1957–.

Stations:
13th Aero: Camp Kelly, Tex, 14 Jun 1917; Wilbur Wright Field, Ohio, 8 Jul 1917; Garden City, NY, 1 Nov–3 Dec 1917; St Maixent, France, 1 Jan 1918; Issoudun, France, 27 Jan 1918 (detachment at Meucon, 6 Apr–c. 11 May 1918, and Haussimont, c. 11 May–c. 24 Jun 1918); Colombey-les-Belles, France, 5 Jun 1918; Toul, France, 28 Jun 1918; Belrain, France, 23 Sep 1918; Souilly, France, 7 Nov 1918; Colombey-les-Belles, France, 16 Dec 1918; port of embarkation, 6 Feb–3 Mar 1919; Garden City, NY, 13–29 Mar 1919.
104th Aero (later 13th Attack): Kelly Field, Tex, 25 Aug 1917; Garden City, NY, 4–22 Nov 1917; Winchester, England, 8 Dec 1917; Upavon, England, 24 Dec 1917 (detachments at Salisbury and Andover, England, to 6 Jun 1918 and at Yatesbury, England, to 9 Jul 1918); Netheravon, England, 24 Mar 1918; Salisbury, England, 6 Jun 1918; Winchester, England, 10–15 Jul 1918; St Maixent, France, 22 Jul 1918; Epiez, France, 4 Aug 1918; Luxeuil-les-Bains, France, 8 Aug 1918; Souilly, France, 8 Sep 1918; Foucaucourt, France, 20 Sep 1918; Parois, France, 4 Nov 1918 (flight operated from Barricourt, France, 10 Nov 1918–unkn); Belrain, France, 30 Nov 1918; Colombey-les-Belles, France, 14 Jan 1919; St Denis de Pile, France, 29 Jan 1919; Libourne, France, 3 Feb 1919; Bordeaux, France, 10–18 Apr 1919; Roosevelt Field, NY, c. 28 Apr 1919; Mitchel Field, NY, c. 1 May 1919; Ft Bliss, Tex, c. 15 May 1919; Kelly Field, Tex, Jun 1919; Ft Bliss, Tex, 6 Nov 1919 (flight operated from Marfa, Tex, 5 Nov 1919–3 Sep 1920, Post Field, Okla, 10 Sep–4 Nov 1920, Marfa, Tex, 17 Nov 1920–Jun 1921); Kelly Field, Tex, 2 Jul 1921–27 Jun 1924. Langley Field, Va, 1 Nov 1929; Ft Crockett, Tex, 17 Nov 1929; Barksdale Field, La, 27 Feb 1935 to consolidation in 1936.
Consolidated squadron: Barksdale Field, La, from consolidation in 1936; Savannah, Ga, 10 Oct 1940–19 Jan 1942; Brisbane, Australia, 25 Feb 1942; Charters Towers, Australia, 10 Mar 1942 (detachment operated from Del Monte, Mindanao, 12–14 Apr 1942); Port Moresby, New Guinea, c. 10 Jan 1943; Dobodura, New Guinea, c. 23 May 1943; Nadzab, New Guinea, 1 Feb 1944; Hollandia, New Guinea, c. 21 May 1944; Dulag, Leyte, 20 Nov 1944; San Jose, Mindoro, 30 Dec 1944; Okinawa, c. 7 Aug 1945; Atsugi, Japan, c. 10 Oct 1945; Johnson AB, Japan, 10 Mar 1950; Iwakuni, Japan, 2 Jul 1950; Kunsan, Korea, c. 15 Aug 1951; Johnson AB,
Japan, 5 Oct 1954; Yokota, Japan, 17 Nov 1960–.

AIRCRAFT:
13th Aero: Spad XIII, 1918.

OPERATIONS:
13th Aero: Combat as pursuit unit with First Army, c. 20 Jul–10 Nov 1918.

SERVICE STREAMERS. None.

CAMPAIGNS. World War I, credits of consolidated squadron (each earned by both 13th Aero and 104th Aero): Lorraine; St Mihiel; Meuse-Argonne. World War II: Antisubmarine, American Theater; Philippine Islands; East Indies; Air Offensive, Japan; Papua; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines. Korean War: UN Defensive; UN Offensive CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer–Fall, 1952; Third Korean Winter; Korea Summer–Fall, 1953.

EMBLEM. Against a dark blue field a white skeleton mowing with a yellow scythe with a reddened blade. (Approved 14 Feb 1924 from World War I emblem of 13th Aero Squadron.)

13th COMBAT CARGO

ASSIGNMENTS. 4th Combat Cargo Group, 13 Jun 1944–29 Dec 1945.

STATIONS. Syracuse AAB, NY, 13 Jun 1944; Bowman Field, Ky, 16 Aug–6 Nov 1944; Sylhet, India, 28 Nov 1944; Agartala, India, 2 Jan 1945; Chittagong, India, 31 Jan 1945; Namponmao, Burma, 10 Jun 1945; Ondal, India, Nov–29 Dec 1945.

AIRCRAFT. C–47, 1944; C–46, 1944–1945.

OPERATIONS. Aerial transportation from India to Burma, 4 Dec 1944–Jun 1945, and subsequently from Burma to China.

SERVICE STREAMERS. None.

CAMPAIGNS. India–Burma, Central Burma; China Offensive.

DECORATIONS. None.

EMBLEM. None.
13th FIGHTER

ASSIGNMENTS. 53d Pursuit (later Fighter) Group, 15 Jan 1941–1 May 1944. 575th Air Defense Group, 27 Apr 1953; 53d Fighter Group, 18 Aug 1955; 476th Fighter Group, 1 Jul 1957; 29th Air Division, 1 Apr 1960; Minot Air Defense Sector, 1 Jan 1961–.

STATIONS. MacDill Field, Fla, 15 Jan 1941; Tallahassee, Fla, 8 May–18 Dec 1941; Howard Field, CZ, 2 Jan–10 Nov 1942; Dale Mabry Field, Fla, 26 Nov 1942; Drew Field, Fla, 6 Jan 1943; Ft Myers, Fla, 6 Feb 1943; Venice AAFld, Fla, 1 Jun 1943–1 May 1944. Selfridge AFB, Mich, 27 Apr 1953–18 Aug 1955; Sioux City Mun Apt, Iowa, 18 Aug 1955; Glasgow AFB, Mont, 2 Jul 1959–.

OPERATIONS. Air defense for the Panama Canal, Jan–Nov 1942; replacement training, Nov 1942–May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On an orange shield, edged and winged black, a bull's head black, details, horns and smoke issuing from nostrils, white, outlined black. Motto: NONE SHALL EXCEL THEM. (Approved 24 Apr 1956.)

13th PHOTOGRAPHIC RECONNAISSANCE

ASSIGNMENTS. 3d Photographic (later Photographic Reconnaissance and Map-
74 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

AIRCRAFT. In addition to P-38/F-5, 1942–1945, included L-4, 1942–1943, Spitfire, 1943, and P-51, 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: France, 31 May–30 Jun 1944. French Croix de Guerre with Palm: 1944.

EMBLEM. Over and through an irregular outline figure light turquoise blue, charged with four yellow orange lightning bolts arranged three and one, a caricatured black cat, proper, eyes yellow, tongue light red, diving toward sinister base and holding a black aerial camera, trimmed blue and gray, winged light turquoise blue. (Approved 6 Mar 1944.)

13th TACTICAL RECONNAISSANCE

ASSIGNMENTS. 74th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 2 Mar 1942; XIX Tactical Air Command (attached to 69th Reconnaissance Group), 7 Nov 1945; 69th Reconnaissance Group, 18 Feb–29 July 1946. 432d Tactical Reconnaissance Group, 18 Mar 1954; 432d Tactical Reconnaissance Wing, 8 Feb 1958 (attached to 363d Tactical Reconnaissance Wing, 8 Apr–17 May 1959); 363d Tactical Reconnaissance Wing, 18 May 1959–.

STATIONS. Brooks Field, Tex, 2 Mar 1942; Lawson Field, Ga, c. 8 Mar 1942; DeRidder, La, 11 Apr 1942; Esler Field, La, 15 Dec 1942; Desert Center, Calif, 28 Dec 1942; Morris Field, NC, 24 Sep

OPERATIONS. Maneuvers and demonstrations for training of ground forces, 1942–1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

EMBLEM. On a disc white, edged black, a Thunderbird, of Indian design, turquoise, marked with red, yellow, and white abstract symbols, his eye white, all outlines and detail black. (Approved 12 Dec 1956.)

13th TROOP CARRIER

STATIONS. Patterson Field, Ohio, 1 Dec 1940; Drew Field, Fla, 13 Jul 1941; Pope Field, NC, 25 May 1942; Lockbourne AAB, Ohio, 8 Aug–22 Sep 1942; Plaines des Gaïacs, New Caledonia, 10 Oct 1942; Tontouta, New Caledonia, 17 Dec 1942; Espiritu Santo, 2 Nov 1943 (operated from Los Negros, 16 Aug–4 Oct 1944); Biak, 21 Sep 1944 (operated from Wakde, 4–19 Oct 1944); Dulag, Leyte, 17 Jul 1945; Clark Field, Luzon, 7 Jan 1946; Nichols Field, Luzon, 15 Jun–15 Oct 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Guadalcanal; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines.

DECORATIONS. Distinguished Unit Citation: Philippine Islands, 17 Apr–30 Jun 1945. Presidential Unit Citation [10 Oct–9 Dec 1942. Navy Unit Commendation: 11 Dec 1942–15 Jul 1944. Philippine Presidential Unit Citation.

EMBLEM. None.

14th ANTISUBMARINE

LINEAGE. Constituted 519th Bombardment Squadron (Heavy) on 13 Oct 1942. Activated on 18 Oct 1942. Redesignated 14th Antisubmarine Squad-
14th BOMBARDMENT

ASSIGNMENTS. Unkn, 1917–1918. Office of Chief of Air Corps, 1 Apr 1928; Third Corps Area, 28 Aug 1933; 9th Bombardment Group, 1 Mar 1935–1 Sep 1936. 11th Bombardment Group, 1 Feb 1940; 7th Bombardment Group, 2 Dec 1941–2 Apr 1946 (attached to 19th Bombardment Group, 2-c. 24 Dec 1941; air echelon attached to 19th Bombardment Group, c. 24 Dec 1941–c. 14 Mar 1942; ground echelon attached to the 5th Interceptor Command, c. 24 Dec 1941–May 1942).

AIRCRAFT. Evidently included JN-4, JN-6, and S-4 during period 1917–1918. In addition to O-1, 1928–c. 1930, O-2 and P-1, 1928–c. 1931, and O-38, 1931–1935, included, DH-4, A-3, C-1, C-2, C-4, C-5, C-6, C-9, C-11, Y1C-12, Y1C-17, Y1C-19, Y1C-23, C-30, C-34, O-11, O-13, O-29, O-43, OA-1, PW-9, P-12, P-26, AT-5, PT-1,
SQUADRONS

BT-2, and apparently YB-9, B-10, C-29, and YO-20 during period 1928–1936. B-18, 1940–1941; B-17, 1941; B-17, and probably B-24 and LB-30, 7 Dec 1941–c. 1 Mar 1942.

Service Streamers. None.

Campaigns. Philippine Islands; East Indies.

Decorations. Distinguished Unit Citations: Philippine Islands, 7 Dec 1941–10 May 1942; Philippine Islands, 8–22 Dec 1941; Philippines and Netherlands Indies, 1 Jan–1 Mar 1942; Philippine Islands, 6 Jan–8 Mar 1952. Philippine Presidential Unit Citation.

Emblem. On a hurt the dome of the United States Capitol argent within a border of sixteen segments alternating azure and or. (Approved 10 May 1933.)

ASSIGNMENTS. 4th Combat Cargo Group, 13 Jun 1944–9 Feb 1946.

Stations. Syracuse AAB, NY, 13 Jun 1944; Bowman Field, Ky, 16 Aug–7 Nov 1944; Sylhet, India, c. 1 Dec 1944; Argartala, India, c. 1 Jan 1945; Chittagong, India, 31 Jan 1946; Namponmao, Burma, c. 10 Jun 1945; Ondal, India, Nov 1945–9 Feb 1946.

Aircraft. C-47, 1944; C-46, 1944–1945.

Operations. Aerial transportation from India to Burma, 4 Dec 1944–Jun 1945, and subsequently from Burma to China.

Service Streamers. None.

Campaigns. India-Burma; Central Burma; China Offensive.

Decorations. None.

Emblem. Over and through a dark blue disc, wide border dark red, piped white, a caricatured gray elephant, riding toward dexter on twin light green aircraft engine nacelles, banded medium blue, carrying miscellaneous eight in orange colored boxes in the back tied onto yellow stomach strap, and towing small white glider by yellow rope held in trunk. (Approved 25 Nov 1944.)

14th COMBAT CARGO

14th FIGHTER

Lineage. Constituted 14th Pursuit Squadron (Interceptor) on 20 Nov 1940. Activated on 15 Jan 1941. Redes-

Stations. MacDill Field, Fla, 15 Jan 1941; Tallahassee, Fla, 8 May–18 Dec 1941; Chame, Panama, 2 Jan–10 Nov 1942; Dale Mabry Field, Fla, 26 Nov 1942; Drew Field, Fla, 6 Jan 1943; Ft Myers, Fla, 5 Feb 1943; Venice AAFld, Fla, 10 Jul 1943–1 May 1944; Greater Pittsburgh Aprt, Pa, 13 Jul 1947–27 Jun 1949; Sioux City Mun Aprt, Iowa, 18 Nov 1953–1 Apr 1960.

Operations. Air defense for the Panama Canal, Jan–Nov 1942; replacement training, Nov 1942–May 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. On a sky blue disc, a demi-panther, black, highlights white, armed, langued and embued red, eyeballs golden yellow, springing over a stylized storm cloud formation issuing from base white, with dark gray at base, a red line pattern separating the colors; the panther balancing a bolt of lightning of the fifth, with each paw, points to dexter base, the left paw piercing the cloud. (Approved 6 Oct 1954.)

14th LIAISON

Assignments. Air Force Combat Command, 2 Mar 1942; Army Air Forces, 9 Mar 1942; 26th Observation Group, 29 Mar 1942; 73d Observation (later Reconnaissance) Group, 7 Mar 1943; I Air Support Command (later I Tactical Air Division), 11 Aug 1943; US Strategic Air Forces in Europe, 4 Apr 1944 (attached to Third Army to 15 Nov 1944); Ninth Air Force, 10 Apr 1944; XIX Tactical Air Command, 25 Apr 1944 (attached to Twelfth Army Group for operations, 15 Nov 1944–26 Jun 1945); XII Tactical Air Command, 4 Jul 1945 (attached to Third Army for operations, 26 Jul 1945–7 Jun 1946); 70th Fighter Wing, 5 Oct 1945 (attached to US Constabulary for operations, June 1946–c. Aug 1947); 64th Fighter Wing, 10 Jul 1946; XII Tactical Air Command, 1 May 1947; Bad Kissingen Air Base, 6 Oct 1947; US Air Forces in Europe, 20 Dec 1947 (attached to

Stations. Ft Devens, Mass, 2 Mar 1942; Hillsgrove, RI, 20 May 1942; Quonset Point NAS, RI, 9 Jun 1942; Hyannis, Mass, 9 Jul 1942; Rolla, Mo, 17 Aug 1942; Tullahoma, Tenn, 8 Sep 1942; Godman Field, Ky, 7 Mar 1943; Camp Campbell AAFld, Ky, 25 Jun 1943 (operated from Lebanon, Tenn, 27 Jun 1943–4 Feb 1944); Statesboro AAFld, Ga, 6 Feb–24 Mar 1944; Alderley Edge, England, 9 Apr 1944; Knutsford, England, 11 May 1944; Ibsley, England, 29 Jun 1944; Nehou, France, 6 Jul 1944; Le Repas, France, 2 Aug 1944; Beauchamps (near Villedieu-les-Poeles), France, 4 Aug 1944; Poilley, France, 7 Aug 1944; St Germain (near Le Bourgneuf), France, 12 Aug 1944; La Bozoge, France, 15 Aug 1944; Dampierre (near Brou), France, 20 Aug 1944; Courcy (near Pithiviers), France, 25 Aug 1944; St Maurice-aux-Riches-Hommes, France, 30 Aug 1944; Marson, France, 4 Sep 1944; Gussainville, France, 14 Sep 1944; Nancy, France, 12 Oct 1944; Luxembourg, Luxembourg, 31 Dec 1944; Oberstein, Germany, 27 Mar 1945; Berkersheim, Germany, 3 Apr 1945; Hersfeld, Germany, 11 Apr 1945; Erlangen, Germany, 22 Apr 1945; Regensburg, Germany, 2 May 1945; Holzkirchen, Germany, 23 May 1945; Bamberg, Germany, 10 Jul 1946; Heidelberg, Germany, 10 Feb 1947; Bad Kissingen AB, Germany, 5 Sep 1947; Heidelberg, Germany, 20 Dec 1947; Wiesbaden, Germany, 20 Feb 1948–25 Mar 1949.

Service Streamers. American Theater.

Campaigns. Antisubmarine, American Theater; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

Decorations. None.

Emblem. On a blue disc edged in gold, a white lozenge, elongated sides in fess edged in black and above a globe of the world showing latitude and longitude lines and topographical outlines issuing from base a red human eye radiated in gold winged by two golden inverted wings. (Approved 5 Sep 1942.)

14th PHOTOGRAPHIC RECONNAISSANCE

AIRCRAFT. P-38/F-4, 1942; P-38/F-5, 1942–1944; P-38/F-5, 1944–1945; Spitfire, 1943–1945; P-51, 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rheinland; Ardennes-Aisace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: France, 31 May–30 Jun 1944. French Croix De Guerre with Palm: 1944.

EMBLEM. Over and through a light gray disc, border light vermillion, BUGS BUNNY proper, seated on wing section of a P-38 aircraft, formed of tan wing and tail assembly and two yellow lightning bolt tail booms, and holding a black and gray aerial camera in forward wing position, while chewing on a carrot proper; all in front of a large white cloud formation. (Approved 4 Dec 1943.)

14th TOW TARGET

OPERATIONS. Towing and tracking for antiaircraft artillery units, 1942–1944. Target towing for air-to-air gunnery and antiaircraft artillery practice, 1945.
SQUADRONS

Service Streamers. American Theater; Asiatic-Pacific Theater.
Campaigns. None.
Decorations. None.
Emblem. On a light yellow disc, edged black, a caricatured brown owl in flight, towing a light magenta target sock, while having tail feathers clipped by black antiaircraft shell fired from black gun in sinister base, contact point of shell and tail feathers marked by black lines, one magenta star, and one light turquoise blue star, all in front of a white searchlight beam, edged black, emitting from black searchlight in dexter base. (Approved 16 Feb 1944.)

14th TROOP CARRIER

Assignments. 61st Transport (later Troop Carrier) Group, 4 Dec 1940–31 Jul 1945. 61st Troop Carrier Group, 30 Sep 1946 (attached to 62d Troop Carrier Group, 5 Dec 1950–16 Nov 1951); 63d Troop Carrier Group, 8 Oct 1959; 63d Troop Carrier Wing, 18 Jan 1963–.

Stations. Duncan Field, Tex, 4 Dec 1940; Augusta, Ga, 12 Jul 1941; Pope Field, NC, 24 May 1942; Lockbourne, Ohio, 10 Sep 1942; Dalhart AAFld, Tex, 9 Oct 1942; Pope Field, NC, 27 Feb–1 May 1943; Lourmel, Algeria, 14 May 1943; Kairouan, Tunisia, Jun 1943; Licata, Sicily, 6 Sep 1943; Sciacca, Sicily, 6 Oct 1943–12 Feb 1944; Barkston, England, 18 Feb 1944; Abbeville, France, 13 Mar–19 May 1945; Waller Field, Trinidad, 29 May–31 Jul 1945. Eschborn AB, Germany, 30 Sep 1946; Rhein/Main AB, Germany, c. 15 Jan 1947–21 Jul 1950; McChord AFB, Wash, 26 Jul 1950–16 Nov 1951; Tachikawa, Japan, 16 Nov 1951–1 Dec 1952; Larson AFB, Wash, 1 Dec 1952; Donaldson AFB, SC, 25 Aug 1954–.

Service Streamers. American Theater.
Campaigns. World War II: Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe. Korean War: UN Summer-Fall Offensive; Second Korean Winter; Korean Summer-Fall, 1952.

Emblem. Over and through a blue disc, bordure orange, piped white, a car-
icatured troop-carrying pelican in flight, bend-sinisterwise, light blue and white, wings slotted to represent ailerons, beak orange, having three windows and a door, from which two paratroopers proper have emerged and are floating earthward in lower base. (Approved 28 Dec 1942.)

15th ANTISUBMARINE

Stations. Jacksonville Mun Aprt, Fla, 18 Oct 1942 (operated from Langley Field, Va, 3 Jun–3 Jul 1943; Drew Field, Fla, Jul 1943; Batista Field, Cuba, c. 25 Jul–c. 1 Oct 1943); Wendover Field, Utah, 17 Oct–2 Nov 1943.

Aircraft. O–47, 1942; B–25, 1942–1943; B–34, 1942–1943; B–24, 1943.

Operations. Antisubmarine patrols, Oct 1942–Sep 1943.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater.

Decorations. None.

Emblem. None.

15th BOMBARDMENT (LIGHT)

Lineage. Constituted 15th Bombardment Squadron (Light) on 22 Dec 1939. Activated on 1 Feb 1940. Redesignated: 1st Pursuit Squadron (Night Fighter) on 1 Apr 1942; 15th Bombard-
derbolt terminating in a drop bomb bend-sinisterwise of silver. (Approved 27 May 1940.)

15th BOMBARDMENT (VERY HEAVY)

Assignments. 16th Bombardment Group, 1 Apr 1944–15 Apr 1946. 445th Bombardment Group, 1 Aug 1947–27 Jun 1949.

Aircraft. B-17, 1944–1945; B-29, 1944–1946.

Service Streamers. None.

Campaigns. Air Offensive, Japan; Eastern Mandates; Western Pacific.

Decorations. Distinguished Unit Citation: Japan, 29 Jul–6 Aug 1945.

Emblem. On a medium blue sphere, marked with white lines of latitude and longitude, within border yellow orange, a red sword winged and hilted white, striking surface of sphere with point, in bomb burst impact mark at dexter base, proper, and casting drop shadow on surface of sphere between five, like bomb bursts arranged two to dexter and three to sinister, all surmounting a large, dark blue aerial bomb, trimmed white, nose to dexter base. (Approved 13 Apr 1945.)

15th COMBAT CARGO

Assignments. 4th Combat Cargo Group, 13 Jun 1944–29 Dec 1945.

Stations. Syracuse AAB, NY, 13 Jun 1944; Bowman Field, Ky, 16 Aug–8 Nov 1944; Sylhet, India, c. 1 Dec 1944; Argartala, India, c. 1 Jan 1945; Chittagong, India, 15 Jan 1945; Namponmao, Burma, 10 Jun 1945; Ondal, India, Nov–29 Dec 1945.

Aircraft. C-47, 1944; C-46, 1944–1945.

Operations. Aerial transportation from India to Burma, Dec 1944–Jun 1945, and subsequently from Burma to China.

Service Streamers. None.

Campaigns. India–Burma; Central Burma; China Offensive.

Decorations. None.

Emblem. None.

15th FIGHTER

ASSIGNMENTS. 53d Pursuit (later Fighter) Group, 15 Jan 1941–1 May 1944; Eleventh Air Force, 12 Mar 1947; 419th Troop Carrier Group, 30 Sep 1947–7 Jun 1949; 34th Air Division, 20 Apr 1953; Los Angeles Air Defense Sector, 1 Jan 1960; Phoenix Air Defense Sector, 1 May 1961–.

STATIONS. MacDill Field, Fla, 15 Jan 1941; Tallahassee, Fla, 8 May–18 Dec 1941; LaChorrera, Panama, 2 Jan–10 Nov 1942; Dale Mabry Field, Fla, 26 Nov 1942; Drew Field, Fla, 6 Jan 1943; Ft Myers, Fla, 5 Feb 1943–1 May 1944; Andrews Field, Md, 12 Mar 1947–27 Jun 1949; Davis–Monthan AFB, Ariz, 20 Apr 1953–.

OPERATIONS. Air defense for the Panama Canal, Jan–Nov 1942; replacement training, Nov 1942–May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a light turquoise blue disc, wide border turquoise blue, a death’s head proper, resting on the brim of an inverted black silk top hat, all in front of a red walking stick, capped and handled of white. (Approved 28 Jul 1943.)

15th PHOTOGRAPHIC RECONNAISSANCE

SQUADRONS

Sep 1942; Steeple Morden, England, 27 Oct–21 Nov 1942; La Senia, Algeria, 6 Dec 1942 (A flight of air echelon arrived at Tafaraoui, Algeria, 18 Nov 1942, and moved to Algiers, Algeria, 27 Nov 1942; B and C flights of air echelon at Colorado Springs until 12 Oct 1943 and afterward at Will Rogers Field, Okla, until 21 Jan 1944); Algiers, Algeria, 25 Dec 1942; Le Kroub, Algeria, 5 Jun 1943; La Marsa, Tunisia, 28 Jun 1943 (detachments operated from Le Kroub, Algeria, until 14 Jul 1943, and from Grottaglie, Italy, after 4 Oct 1943); Grottaglie, Italy, Nov 1943; Bari, Italy, 28 Dec 1943–Oct 1945; Camp Kilmer, NJ, 26–28 Oct 1945. Langley Field, Va, 19 May 1947; Lawson Field, Ga, 8 Sep 1947; Lawson Field, Ga, 8 Sep 1947; Pope Field, NC, 1 Oct–3 Dec 1947.

OPERATIONS. Combat in MTO and ETO, Nov 1942–4 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Tunisia; Sicily; Naples–Foggia; Anzio; Rome–Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: MTO, 6 Sep 1944.

EMBLEM. On a light pastel blue disc, edged black, a caricatured red, blue, yellow orange, and white kingfisher, in flight toward dexter, holding in the claws a black aerial camera focused toward dexter base, all between two, small, black “ack-ack” bursts, proper. (Approved 21 Feb 1945.)

15th TACTICAL RECONNAISSANCE

ASSIGNMENTS. Unkn, 1917–1919. Sixth Corps Area, 21 Sep 1921; Air Corps Training Center, Jun–1 Aug 1927. Sixth Corps Area, 15 May 1928 (detachment at Field Artillery School after 1 Dec 1940); Field Artillery School, Jan 1941; III Air Support Command, 1 Sep 1941 (attached to Field Artillery School until 1 Apr 1942; attached to 68th Observation Group, 12 Dec 1941–2 Feb 1942);
73d Observation (later 73d Reconnaissance; 73d Tactical Reconnaissance; 10th Photographic) Group, 12 Mar 1942; IX Fighter Command, 30 Dec 1943; 67th Tactical Reconnaissance Group, 4 Jan 1944; 10th Photographic (later Reconnaissance) Group, 13 Jun 1944 (attached to 67th Tactical Reconnaissance Group until 27 Jun 1944; flight attached to 67th Tactical Reconnaissance Group, 3–12 Aug 1944); United States Strategic Air Forces in Europe, 24 Jun 1945; Third Air Force, 3 Aug 1945; First Air Force, 3 Feb 1946; Tactical Air Command, 21–31 Mar 1946. 10th Reconnaissance (later Tactical Reconnaissance) Group, 3 Dec 1947–1 Apr 1949. 67th Tactical Reconnaissance Group, 25 Feb 1951; 67th Tactical Reconnaissance Wing, 1 Oct 1957 (attached to 18th Tactical Fighter Wing, 15 Mar 1960); 313th Air Division (attached to 18th Tactical Fighter Wing), 25 Apr 1960–.

STATIONS. Mineola, NY, 9 May 1917–18 Sep 1919. Chanute Field, Ill, 21 Sept 1921; Kelly Field, Tex, Jun–1 Aug 1927. Selfridge Field, Mich, 15 May 1928; Scott Field, Ill, c. 28 Jun 1930 (detachment at Post Field, Okla, after 1 Dec 1940); Post Field, Okla, 9 Jan 1941; Ellington Field, Tex, 16 Dec 1941 (flight at Post Field, Okla, unkn–Apr 1942); Godman Field, Ky, 23 Apr 1942; Camp Campbell AAFld, Ky, 26 Jun 1942; Key Field, Miss, 6 Nov–4 Dec 1943; Aldermaston, England, 22 Dec 1943; Chilbolton, England, 1 Mar 1944; Middle Wallop, England, 16 Mar 1944; Chalgrove, England, 27 Jun 1944; Rennes, France, 10 Aug 1944; Chateaudun, France, 26 Aug 1944; St Dizier, France, 9 Sep 1944; Giraumont, France, 1 Dec 1944; Trier, Germany, 15 Mar 1945; Ober Olm, Germany, 3 Apr 1945; Erfurt, Germany, 17 Apr 1945; Furth, Germany, 24 Apr–Jun 1945; Drew Field, Fla, 3 Aug 1945; MacDill Field, Fla, 21 Dec 1945; Shaw Field, SC, 3 Feb–31 Mar 1946. Pope Field, NC, 3 Dec 1947–1 Apr 1949. Komaki, Japan, (operated from Taegu, Korea) 25 Feb 1951; Taegu, Korea, 16 Mar 1951; Kimpo, Korea, 23 Aug 1951; Komaki, Japan, 2 Mar 1954; Yokota, Japan, 25 Aug 1955; Kadena AB, Okinawa, 18 Aug 1956–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater. Korean War: First UN Counteroffensive, CCF Spring Offensive; UN Summer–Fall Offensive; Second Korean Winter; Korea Summer–Fall, 1952;
SQUADRONS

Third Korean Winter; Korea Summer-Fall, 1953.

Emblem. A carrier pigeon in natural colors with wings extended perched on a telescope—white outlined in black upon a shield of blue and yellow parted diagonally from “northwest” to “southeast,” the blue above, the yellow below. (Approved 2 Apr 1924.)

15th TROOP CARRIER

Assignments. 61st Transport (later Troop Carrier) Group, 4 Dec 1940-31 Jul 1945. 61st Troop Carrier Group, 30 Sep 1946; 63d Troop Carrier Group, 8 Oct 1959; 63d Troop Carrier Wing, 18 Jan 1963–.

Stations. Duncan Field, Tex, 4 Dec 1940; Augusta, Ga, 12 Jul 1941; Pope Field, NC, 24 May 1942; Lubbock, Tex, Sep 1942; Pope Field, NC, 27 Feb-2 May 1943; Lourmel, Algeria, 15 May 1943; Kairouan, Tunisia, 24 Jun 1943; Licata, Sicily, 2 Sep 1943; Sciacca, Sicily, 5 Oct 1943-12 Feb 1944; Barkston, England, 17 Feb 1944; Abbeville, France, 13 Mar-19 May 1945; Waller Field, Trinidad, 29 May-31 Jul 1945. Eschborn AB, Germany, 30 Sep 1946; Rhein/Main AB, Germany, 9 Feb 1947-21 Jul 1950; McChord AFB, Wash, 26 Jul-4 Dec 1950; Ashiya, Japan, 13 Dec 1950; Tachikawa, Japan, 26 Mar-18 Nov 1952; Larson AFB, Wash, 21 Nov 1952; Donaldson AFB, SC, 25 Aug 1954–.

Aircraft. C-33, 1941; C-39, 1941-1942; C-47, 1942-1945. C-47, 1946-1948; C-54, 1948-1952; C-124, 1952–.

Service Streamers. American Theater.

Campaigns. World War II: Sicily; Naples-Foggia; Normandy; Northern France; Rhineland; Central Europe. Korean War: CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952.

EMBLEM. On a terrestrial sphere, light blue, with land markings, yellow, longitude and latitude lines white, an American Bald Eagle flying, in natural colors, on the sphere, three eight-pointed stars, white, shaded red, all within a piping red, and border dark blue. (Approved 16 Jul 1952.)

16th BOMBARDMENT

LINEAGE. Constituted 16th Bombardment Squadron (Very Heavy) on 28 Mar 1944. Activated on 1 Apr 1944. Inactivated on 15 Apr 1946.

ASSIGNMENTS. 16th Bombardment Group, 1 Apr 1944–15 Apr 1946.

STATIONS. Dalhart AAFld, Tex, 1 Apr 1944; Fairmont AAFld, Neb, 15 Aug 1944–7 Mar 1945; Northwest Field, Guam, 14 Apr 1945–15 Apr 1946.

AIRCRAFT. B-17, 1944–1945; B-29, 1944–1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. Distinguished Unit Citation: Japan, 29 Jul–6 Aug 1945.

EMBLEM. A large, gray, caricatured hippopotamus, winged light yellow orange, wearing a brown fatigue cap, and holding a large, brown and yellow aerial bomb under the forelegs, while running toward dexter, in front of and around a large blue sphere marked with black land areas and encircled by a yellow and brown ribbon. (Approved 3 Aug 1945.)

16th COMBAT CARGO

STATIONS. Syracuse AAB, NY, 13 Jun 1944; Bowman Field, Ky, 16 Aug–9 Nov 1944; Sylhet, India, 7 Dec 1944; Argartala, India, 26 Dec 1944; Chittagong, India, 31 Jan 1945; Namponmao, Burma, 11 Jun 1945; Ledo, India, 3 Sep 1945; Namponmao, Burma, Oct 1945; Ondal, India, Nov–29 Dec 1945.

AIRCRAFT. C-47, 1944, 1945; C-46, 1944–1945.

OPERATIONS. Aerial transportation from India to Burma, 9 Dec 1944–Jun
1945, and subsequently from Burma to China.

Service Streamers. None.

Campaigns. India-Burma; Central Burma; China Offensive.

Decorations. None.

Emblem. Over and through a light blue disc, border red, piped white, a caricatured brown vulture, proper, resting on small white cloud formation and smoking a cigar, while wearing a radio head set and dropping a large package held by the string in claws of right foot, and tipping a like package off of the edge of the cloud formation with the tip of the left wing. (Approved 23 Aug 1944.)

16th FIGHTER

Stations. Hamilton Field, Calif, 15 Jan 1941; March Field, Calif, 10 Jun 1941–11 Jan 1942; Karachi, India, 12 Mar 1942; Kunming, China, 27 Jun 1942 (detachment operated from Lingling, China, 10 Jul-Aug 1942); Chungking, China, 17 Aug 1942; Kweilin, China, 27 Oct 1942; Chenyi, China, 29 Nov 1942 (detachment operated from Yunnani, China, 26 Dec 1942–Mar 1943); Kweilin, China, 31 Mar 1943; Hengyang, China, 20 Sep 1943; Chengkung, China, 25 Nov 1943 (detachments operated from Tsuyung, China, 25 Nov 1943–Apr 1944; Nanning, China, Feb 1944; Szechao, China, Apr 1944; Yunnani, China, May–Jul 1944; Liangshan, China, 16–31 Dec 1944; Kwanghan, China, 24 Dec 1944–30 Jan 1945; Laohokow, China, 1 Jan–16 Mar 1945; Poseh, China, 1 Feb–13 Apr 1945; Pakhoi, China, 7–19 Aug 1945); Nanning, China, 19 Aug 1945; Loping, China, Sep–Nov 1945; Camp Kilmer, NJ, 6–7 Dec 1945. Yontan, Okinawa, 15 Oct 1946; Naha, Okinawa, 22 May 1947; Itazuke, Japan, 22 Sep 1950; Kimpo, Korea, 22 Oct 1950; Itazuke, Japan, 3 Jan 1951; Tsuiki, Japan, 22 Jan 1951 (detachment operated from Suwon, Korea, 20 May–29 Jul 1951); Suwon, Korea, 29 Jul 1951; Misawa, Japan, Jul 1954; Naha, Okinawa, 1 Aug 1954–.

Service Streamers. None.

Campaigns. World War II: New Guinea; India-Burma; China Defensive; China Offensive. Korean War: UN Of-
fensive; CCF Intervention; First UN
Counteroffensive; CCF Spring Offen-
sive; UN Summer-Fall Offensive; Sec-
ond Korean Winter; Korea Summer-Fall
1952; Third Korean Winter; Korea Sum-
mer-Fall, 1953.

DECORATIONS. Distinguished Unit
Citation: Korea, 28 Nov 1951–30 Apr
1952. Republic of Korea Presidential
Unit Citations: [22] Sep 1950–30 Jun
Outstanding Unit Awards: 29 Aug
1963.

EMBLEM. On a five-sided geometrical
figure, per fess enhanced, Air Force
golden yellow and Air Force blue, an
American Indian ceremonial stake issu-
ing from dexter base and extending be-
yond the perimeter of the emblem in
chief, striped palewise of four, black
and red; the stake pierced by a toma-
hawk bendwise, handle brown, blade
white, border and thongs black; all
within a narrow black border. (Ap-
proved 16 Nov 1961.)

16th PHOTOGRAPHIC

LINEAGE. Constituted Photographic
Laboratory Unit on 27 Mar 1942. Acti-
vated on 31 Mar 1942. Redesignated:
16th Photographic Squadron on 8 Jul
1942; 16th Photographic Unit on 1 Feb
1943; 16th Domestic Photographic Unit
on 11 Aug 1943; 16th Photographic
Squadron on 14 Sep 1944. Inactivated
on 16 Dec 1947.

ASSIGNMENTS. 1st Mapping (later
Photographic Charting) Group, 31 Mar
1942; 11th Photographic Group, 1 Dec
1943; 311th Photographic Wing, 5 Oct
1944; 55th Reconnaissance Group, 1

STATIONS. Bolling Field, DC, 31 Mar
1942; Buckley Field, Colo, 1 Nov 1944;
MacDill Field, Fla, 19 Apr 1946–16 Dec
1947.

AIRCRAFT. Principally C-78 (1942–
B-17/F-g (1946–1947), but also in-
cluded OA-10, OA-13, and AT-?
1943), AT-11 (1943–1946), and F-13
1947).

OPERATIONS. Mapping of areas of the
United States.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a light
blue disc, a white caricatured bear,
grasping a black aerial camera proper in
the forepaws, leaning and diving
through space on a wing section formed
by two red planks, and having a tail
rudder of the same material, all emitting
white speed lines. (Approved 29 Mar
1943.)

16th RECONNAISSANCE

LINEAGE. Organized as 3d Aviation
School Squadron on 9 May 1917. Redes-
ignated 16th Aero Squadron on 31 Aug
1917. Demobilized on 22 May 1919. Re-
constituted and consolidated (1924)
with 16th Squadron which was author-
ized on 30 Aug 1921. Organized on 7
Dec 1921. Redesignated 16th Observa-
tion Squadron on 25 Jan 1923. Inactivat-
SQUADRONS

Squadrons

91

ed on 15 Mar 1931. Activated on 1 Jun 1937. Redesignated: 16th Observation Squadron (Medium) on 13 Jan 1942; 16th Observation Squadron on 4 Jul 1942; 16th Reconnaissance Squadron (Bomber) on 31 May 1943; 16th Reconnaissance Squadron (Heavy, Special) on 12 May 1944. Disbanded on 12 Apr 1945.

Assignments. Unkn, 9 May 1917-Jan 1918; Second Aviation Instruction Center, Jan 1918-Feb 1919; Feb-22 May 1919. Seventh Corps Area (attached to Cavalry School), 7 Dec 1921; 12th Observation Group (attached to Cavalry School), 1 Oct 1930-15 Mar 1931. Fourth Corps Area, 1 Jun 1937 (flight attached, later assigned, to Infantry School until 20 Nov 1940); Armored Force, 3 Oct 1940; 73d Observation Group, 1 Sep 1941 (attached to 68th Observation Group from Feb 1942); Army Air Forces, 12 Mar 1942; 68th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 29 Mar 1942 (attached to XII Air Force Service Command, 25 Sep 1943; Twelfth Air Force, 1 Jan 1944; Fifteenth Air Force, 18 Feb 1944; AAF, MTO, 27 Mar 1944; Northwest African Air Forces, 20 Sep 1943; Mediterranean Allied Air Forces, 10 Dec 1943; AAF, MTO, 1 Jan-26 May 1944); AAF, MTO, 26 May 1944; Army Air Forces, 3 Nov 1944-12 Apr 1945 (attached to 311th Photographic Wing, 21 Nov 1944-12 Apr 1945).

Stations. Memphis, Tenn, 9 May 1917; Chicago, Ill, 20 May 1917; Chanute Field, Ill, c. 12 Jul 1917; Garden City, NY, 4 Nov-4 Dec 1917; St Maixent, France, 1 Jan 1918; Tours, France, 24 Jan 1918; St Gervais, Gironde, France, c. 12 Feb 1919; Bordeaux, France, 17-23 Apr 1919; Mitchel Field, NY, c. 7-22 May 1919. Ft Riley, Kan, 7 Dec 1921-15 Mar 1931 (detachment operated between North Platte, Neb, and Rapid City, SD, 1 Aug-Sep 1927, and between Chicago, Ill, and Superior, Wis, 11 Jun-14 Sep 1928). Pope Field, NC (flight at Lawson Field, Ga), 1 Jun 1937; Lawson Field, Ga, 24 Oct 1940; Daniel Field, Ga, 9 Feb 1942; Greensboro, NC, 7 Jul 1942; Morris Field, NC, 15 Aug 1942; Langley Field, Va, 3-23 Oct 1942 (detachment at Wattisham, England, c. 5-21 Oct 1942); Fedala, French Morocco, 9 Nov 1942; Casablanca, French Morocco, 12 Nov 1942; Oujda, French Morocco, 10 Dec 1942; Berrechid, French Morocco, 24 Mar 1943; Berteaux, Algeria, 6 Sep 1943; Foch Field, Tunisia, 26 Sep 1943 (detachments operated intermittently from several points in Italy and adjacent islands during period Oct 1943-Mar 1944; operated primarily from Foggia, Italy, after 28 Mar 1944); Foggia, Italy, 3 May-30 Oct 1944 (detachment operated from Borgo, Corsica, until Sep 1944); Bradley Field, Conn, 20 Nov 1944; Buckley Field, Colo, 1 Dec 1944-12 Apr 1945.

Aircraft. JN-4, 1917. In addition to DH-4, c. 1922-1926, and O-2, 1926-1930, included JNS-1, O-1, and apparently JN-4 and JN-6 during period 1921-1930; O-25, 1930-1931. In

Campaigns. Air Offensive, Europe; Algeria-French Morocco with Arrowhead; Naples-Foggia; Anzio; Rome-Arno; Normandy; Southern France; North Apennines; Rhineland; Antisubmarine, EAME Theater; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Mediterranean area, 1 Oct 1943–31 Jan 1944.

Emblem. A pair of binoculars, white with black line shading. (Approved 1 Apr 1924.)

16th TROOP CARRIER

SQUADRONS

Operations, World War II: Included airborne assaults on Sicily and Southern France; support for partisans in Northern Italy, Jan–May 1945; aerial transportation in MTO, and briefly in CBI. Unmanned, 1947–1948.

Service Streamers. American Theater.

Campaigns. Algeria-French Morocco; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Po Valley; India-Burma; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: CBI Theater, 7 Apr–15 Jun 1944.

Emblem. On a disc yellow, piped blue, the stylized arrow head red, winged white, piped blue. (Approved 25 Jun 1951.)

17th BOMBARDMENT

Lineage. Constituted 17th Bombardment Squadron (Very Heavy) on 28 Mar 1944. Activated on 1 Apr 1944. Inactivated on 15 Apr 1946.

Assignments. 16th Bombardment Group, 1 Apr 1944–15 Apr 1946.

Stations. Dalhart AAFld, Tex, 1 Apr 1944; Fairmont AAFld, Neb, 15 Aug 1944–7 Mar 1945; Northwest Field, Guam, 14 Apr 1945–15 Apr 1946.

Aircraft. B-17, 1944–1945; B-29, 1944–1946.

Service Streamers. None.

Campaigns. Air Offensive, Japan; Eastern Mandates; Western Pacific.

Decorations. Distinguished Unit Citation: Japan, 29 Jul–6 Aug 1945.

Emblem. On a grayed emerald green disc, border gray, edged red, a silhouette, light green aerial bomb bendwise, surmounted by a white sword, winged gold, hilt, pomme1, and guard of the last, set with a square red jewel at the guard, all between gray speed lines arched toward rear. (Approved 30 Jun 1945.)

17th PHOTOGRAPHIC RECONNAISSANCE

Assignments. 4th Photographic (later Photographic Reconnaissance and Mapping; Photographic; Reconnaissance) Group, 23 Jul 1942; Thirteenth Air
Force, 5 Dec 1945; XIII Fighter Command, 10 Dec 1945; 85th Fighter Wing, 1 Feb 1946; Thirteenth Air Force, 22 Mar–1 May 1946; 363d Tactical Reconnaissance Group, 2 Apr 1951; 432d Tactical Reconnaissance Wing, 8 Feb 1958; 66th Tactical Reconnaissance Wing, 10 May 1959–.

SERVICE STREAMERS. None.

CAMPAIGNS. Guadalcanal; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Central Burma; China Offensive; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Air Force Outstanding Unit Award: 1 Jan–31 Dec 1962. Philippine Presidential Unit Citation.

EMBLEM. On a light sky blue disc, bordered red, a silhouetted black Andalusian bull, in profile with red eye and nostril, rampant across the field of the disc; his long horns, goring, piercing and fracting the dexter base of the border; a snorting cloud issuing from his nostrils, of the first color, outlined of the second; a black silhouetted mountain and coastline issuing from sinister side of the disc, the mountain snowcapped of the first color. (Approved 28 Feb 1957.)

17th PURSUIT

ASSIGNMENTS:

17th Aero: Unkn, 16 Jun 1917–Feb 1918; attached to RAF for operations and training in Feb 1918, to 65 Wing, RAF in Jun 1918 and to 13 Wing, RAF in Aug 1918; 4th Pursuit Group, AEF, Nov–Dec 1918; unkn, Dec 1918–1 Apr 1919.
147th Aero (later 17th Pursuit):
Consolidated squadron: 1st Pursuit Group, from consolidation in 1936; 4th Composite Group, 14 Dec 1940; 24th Pursuit Group, 1 Oct 1941–2 Apr 1946.

STATIONS:
17th Aero: Camp Kelly, Tex, 16 Jun 1917; Toronto, Ont, Canada, 4 Aug 1917 (detachments at Camp Borden and Deseronto, Ont, Canada, after c. 25 Aug 1917); Taliaferro Field No. 1, Tex, c. 14 Oct 1917; Garden City, NY, 23 Dec 1917–9 Jan 1918; France, 10 Feb 1918 (unit divided into four flights which operated from various stations in Nord, Pas-de-Calais, Somme, and Oise, until squadron reassembled on 20 Jun 1918); Petite Synthe, France, 20 Jun 1918; Auxi-le-Chateau, France, 19 Aug 1918 (detachment operated from Beugnatre, 10–20 Sep 1918); Soncamp (near Sombrin), France, 20 Sep 1918; Toul, France, 4 Nov 1918; Colombey-les-Belles, France, 12 Dec 1918; Nantes, France, 15 Jan–7 Mar 1919; Garden City, NY, c. 20 Mar–1 Apr 1919.
147th Aero (later 17th Pursuit):
Kelly Field, Tex, 11 Nov 1917; Taliaferro Field No. 2, Tex, 12 Nov 1917; Taliaferro Field No. 1, Tex, 22 Dec 1917; Garden City, NY, 19 Feb–5 Mar 1918; Tours, France, 25 Mar 1918; Epiez, France, 22 Apr 1918; Toul, France, 1 Jun 1918; Touquin, France, 28 Jun 1918; Saints, France, 9 Jul 1918; Remercourt, France, 1 Sep 1918; Colombey-les-Belles, France, 12 Dec 1918; Brest, France, 5 Feb–8 Mar 1919; Garden City, NY, 19 Mar 1919; Selfridge Field, Mich, 27 Apr 1919; Kelly Field, Tex, 31 Aug 1919; Ellington Field, Tex, 1 Jul 1921; Selfridge Field, Mich, 1 Jul 1922 to consolidation in 1936.

AIRCRAFT:
17th Aero: JN-4, 1917; Sopwith F-1 Camel, 1918; Spad XIII, 1918.
147th Aero (later 17th Pursuit):
Nieuport 28, 1918; Spad XIII, 1918; in addition to SE-5, 1919–1922, Spad XIII, 1921–1922, and MB-3, 1922–1925, included DH-4 during period 1919–1925; PW-8, 1924–1926; P-1, 1926–1930; P-12, 1930–1932; P-6, 1932–1934; P-26, 1934 to consolidation in 1936.
Consolidated squadron: In addition to P-26, from consolidation in 1936 to 1938, included P-6 during period 1936–1938; in addition to P-35, 1938–1940, included C-40, 1939–1940; P-26, 1940–1941; P-35, 1941; P-40, 1941–1942.

OPERATIONS:
17th Aero: Flying training unit, Oct–Dec 1917; manned with ground personnel only, maintained aircraft and underwent combat training while attached by flights to tactical units of RAF serving on front with British Second and Fifth Armies, 11 Feb–Jun 1918; following assignment of pilots and reassembling of flights on 20 Jun 1918, combat as pursuit unit with British Second and Third Armies, 15 Jul–28 Oct 1918; reassigned to Second Army, AEF, on 1 Nov 1918, prepared for operations on American front but did not become combat-ready before 11 Nov 1918.
147th Aero (later 17th Pursuit): Combat as pursuit unit with French
Sixth Army, French Eighth Army, and American First Army, 2 Jun–10 Nov 1918.

Consolidated squadron: Combat in the Philippine Islands, 8 Dec 1941–c. 1 May 1942; ground echelon fought as infantry unit in Bataan, 18 Jan–c. 8 Apr 1942. Carried as an active unit but was not operational from the fall of the Philippines to 2 Apr 1946.

Service Streamers. None.

Campaigns. World War I (credits of consolidated squadron): Picardy (earned by 17th Aero); Somme Defensive (earned by 17th Aero); Lorraine (earned by 147th Aero); Montdidier-Noyon (earned by 17th Aero); Flanders (earned by 17th Aero); Champagne (earned by 147th Aero); Ile-de-France (earned by 147th Aero); Champagne-Marne (earned by 147th Aero); Aisne-Marne (earned by 147th Aero); Somme Offensive (earned by 17th Aero); Oise-Aisne (earned by 147th Aero); St Mihiel (earned by 147th Aero); Meuse-Argonne (earned by 147th Aero). World War II: Philippine Islands.

Decorations. Distinguished Unit Citations: Philippine Islands, 7 Dec 1941–10 May 1942; Philippine Islands, 8–22 Dec 1941; Philippine Islands, 6 Jan–8 Mar 1942. Philippine Presidential Unit Citation.

Emblem. The great snow owl, white on black background. (Approved 3 Mar 1924 from World War I emblem of 17th Aero Squadron.)

17th RECONNAISSANCE

Assignments. Air Force Combat Command, 2 Mar 1942; 71st Observation (later Reconnaissance; Tactical Reconnaissance; Reconnaissance) Group, 2 Mar 1942 (attached to 91st Reconnaissance Wing, c. 21 Oct–10 Nov 1945, and to V Bomber Command, 10 Nov 1945–1 Feb 1946); V Bomber Command, 1 Feb–27 Apr 1946.

Stations. Providence, RI, 2 Mar 1942; Salinas AAB, Calif, 2 Mar 1942; Esler Field, La, 24 Jan 1943; Laurel AAFld, Miss, 31 Mar–24 Sep 1943; Milne Bay, New Guinea, 6 Nov 1943; Dobodura, New Guinea, 22 Nov 1943; Finschhafen, New Guinea, Mar–30 Jun 1944 (air echelon at Wakde, 25 May–10 Jun 1944, and at Biak after 27 Jun 1944); Biak, 29 Jul–21 Oct 1944; Tacloban, Leyte, 2 Nov 1944 (air echelon primarily at Biak to c. 23 Dec 1944 and at San Jose, Mindoro, after 23 Dec 1944); San Jose, Mindoro, 7 Jan 1945; Lingayen, Luzon, 4 Apr 1945; Ie Shima, 29 Jul 1945 (detachment at Lingayen, Luzon, to Sep 1945); Yokota, Japan, 26 Oct 1945–27 Apr 1946.

Operations. Antisubmarine patrols, c. May–c. Sep 1942; combat in Southwest

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus; China Offensive.

DECORATIONS. Distinguished Unit Citations: Dutch New Guinea, 8 Jun 1944; Philippine Islands, 26 Dec 1944. Philippine Presidential Unit Citation.

EMBLEM. On an orange disc, thin border black, piped white, a caricatured figure in aviator’s suit and helmet brown, wearing yellow ear phones and tan parachute pack, grasping in the left hand reins to mouth of shark teeth, and gazing into the distance under shade of right hand, standing in stirrups of yellow saddle with blue saddle cloth and brown belly band attached about the middle of a large, red aerial bomb, trimmed blue, having shark’s teeth and eye of white painted thereon, all in front of a white cloud formation in base. (Approved 4 May 1943.)

17th TROOP CARRIER

OPERATIONS. World War II: Included airborne assaults on Sicily and Southern France; support for partisans in Northern Italy, Jan–May 1945; aerial transportation in MTO, and briefly in CBI. Unmanned, 1947–1948.

SERVICE STREAMERS. American Theater.
CAMPAIGNS. Algeria-French Morocco; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Po Valley; India-Burma.

DECORATIONS. Distinguished Unit Citation: CBI Theater, 7 Apr-15 Jun 1944.

EMBLEM. On a bluish gray square; a white disc charged with a red silhouetted "fire bird" in profile flight. Below the emblem, a white scroll, edged and inscribed with the words "FIRE BIRD" in red. (Approved 29 Mar 1962.)

18th BOMBARDMENT

LINEAGE. Constituted 18th Bombardment Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 28 Aug 1945.

ASSIGNMENTS. 34th Bombardment Group, 15 Jan 1941-28 Aug 1945.

STATIONS. Langley Field, Va, 15 Jan 1941; Westover Field, Mass, c. 29 May 1941; Pendleton, Ore, c. 25 Jan 1942; Davis-Monthan Field, Ariz, c. 13 May 1942; Geiger Field, Wash, 1 Jul 1942; Ephrata, Wash, 1 Dec 1942; Blythe, Calif, 7 Dec 1942; Salinas AAB, Calif, 29 May 1943; Blythe AAFld, Calif, 13 Jul 1943-c. 2 Apr 1944; Mendlesham, England, c. 23 Apr 1944-24 Jul 1945; Sioux Falls AAFld, SD, c. 13-28 Aug 1945.

AIRCRAFT. PT-17, 1941; LB-30, 1941; B-18, 1941; B-17, 1941-1942, 1944-1945; B-24, 1942-1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. On a blue disc with a yellow border a red Indian wearing a white headdress with a blue zigzag line through the band and feathers tipped in black, a white loin cloth, and white moccasins marked in black, holding in his left hand a white spear with five white feathers tipped in black at the end thereof, astride a yellow aerial bomb and holding in his right hand black reins leading from the nose of the bomb. (Approved 20 Mar 1942.)

18th COMBAT MAPPING

AIRCRAFT. P-38, 1942; in addition to B–25, 1943–1944, included B–24 (used by air echelon in Oklahoma) in 1943.

OPERATIONS. Photo-mapping in South Pacific, 14 Apr–8 Jun 1943, 29 Sep 1943–29 Jan 1944, by part of air echelon; bulk of air echelon remained in US and was inactivated at Will Rogers Field on 15 Jan 1944.

SERVICE STREAMERS. Asiatic-Pacific Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

18th FIGHTER

ASSIGNMENTS. 35th Pursuit Group, 1 Feb 1940; 28th Composite Group, c. 24 Feb 1941; XI Fighter Command, 7 Jun 1942; 343d Fighter Group, 11 Sep 1942–15 Aug 1946. 31st Air Division, 1 Dec 1952; 514th Air Defense Group, 16 Feb 1953; 11th Air Division, 1 Sep 1954; 5001st Air Defense Group, 20 Sep 1954; 11th Air Division, 1 Oct 1955; 412th Fighter Group, 20 Aug 1957; 30th Air Division, 1 Apr 1960; 478th Fighter Group, 1 May 1960; 478th Fighter Wing, 1 Feb 1961–.

SERVICE STREAMERS. None.

CAMPAIGNS. Aleutian Islands; Air Combat, Asiatic-Pacific Theater.

EMBLEM. On a yellow orange disc, within an annulet of the field, a carica-
100 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

tured blue fox in front of a white lightning flash issuing from chief, stalking across a white cloud formation in base, outlined black, while holding a black aerial machine gun, proper, under the right foreleg; two, small, jagged red flashes emitting from machine gun muzzle toward base. (Approved 10 Nov 1944.)

18th RECONNAISSANCE

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. None.

18th TROOP CARRIER

OPERATIONS. World War II: Included airborne assaults on Sicily, on Myit-
kyina, Burma, and on Southern France; support for partisans in Northern Italy, Jan–May 1945; aerial transportation in MTO, and briefly in CBI.

Service Streamers. American Theater.

Campaigns. Algeria-French Morocco; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Po Valley; India-Burma with Arrowhead.

Decorations. Distinguished Unit Citation: CBI Theater, 7 Apr–15 Jun 1944.

Emblem. None.

19th ANTISUBMARINE

Assignments. 304th Bombardment Group, 15 Jul 1942; 25th Antisubmarine Wing, 30 Dec 1942; AAF Antisubmarine Command, 8 Jun 1943; 479th Antisubmarine Group, 8 Jul–11 Nov 1943.

Campaigns. Antisubmarine, American Theater; Air Offensive, Europe.

Decorations. None.

Emblem. None.

19th BOMBARDMENT

Lineage. Constituted 19th Bombardment Squadron (Medium) on 22 Dec 1939. Activated on 1 Feb 1940. Redesignated: 19th Bombardment Squadron (Heavy) on 3 Feb 1944; 19th Bombardment Squadron (Very Heavy) on 30 Apr 1946; 19th Bombardment Squadron (Medium) on 28 Jul 1948.

Assignments. 22d Bombardment Group, 1 Feb 1940; 22d Bombardment Wing, 16 Jun 1952–.

Stations. Patterson Field, Ohio, 1 Feb 1940; Langley Field, Va, 16 Nov 1940; Muroc, Calif, 9 Dec 1941–28 Jan 1942; Brisbane, Australia, 25 Feb 1942; Ipswich, Australia, 2 Mar 1942; Townsville, Australia, 29 Mar 1942; Woodstock, Australia, 4 Jul 1942; Iron Range, Australia, 15 Sep 1942; Woodstock, Australia, 4 Feb 1943; Dobodura, New Guinea, 11 Jul 1943; Nadzab, New Guinea, c. 24 Jan 1944; Owi, Schouten Islands, 22 Jul 1944; Leyte, c. 10 Nov 1944; Anguar, 2 Dec 1944; Samar, 27 Jan 1945; Clark Field, Luzon, c. 15 Mar 1945; Okinawa, 14 Aug 1945; Ft William McKinley, Luzon, 23 Nov 1945; Okinawa, 15 May 1946; Smoky Hill AFB, Kan, 18 May 1948; March AFB, Calif, 10 May 1949 (operated from Kadena, Okinawa, c. 9 Jul–c. 30 Oct 1950).
AIRCRAFT. B-18, 1940–1941; B-26, 1941–1944; B-24, 1944–1945; B-29, 1946–1953; B-47, 1953–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Antisubmarine, American Theater; East Indies; Air Offensive, Japan; China Defensive; Papua; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater. Korean War: UN Defensive; UN Offensive.

DECORATIONS. Distinguished Unit Citations: Papua, 23 Jul 1942–[g] Jan 1943; New Guinea, 5 Nov 1943. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: 10 Jul–24 Oct 1950.

EMBLEM. In the center of a blue disc the representation of a bowling “strike” (ball black, alley and pins gold, the latter banded red about the handle, the rays of impact white). (Approved 19 Sep 1941.)

19th FIGHTER

ASSIGNMENTS. Unkn, 14 Jun 1917–Feb 1918; Seventh Aviation Instruction Center, Feb–Dec 1918; unkn, Dec 1918–14 Apr 1919. Ninth Corps Area, 1 Oct 1921–29 Jun 1922. 17th Composite Group, 1 May 1923; 5th Composite Group, 15 Jan 1924; 18th Pursuit (later Fighter) Group, Jan 1927; 318th Fighter Group, 16 Mar 1943–12 Jan 1946.

STATIONS. Camp Kelly, Tex, 14 Jun 1917; Wilbur Wright Field, Ohio, 1 Aug 1917; Garden City, NY, 31 Oct–3 Dec 1917; St Maixent, France, 1 Jan 1918; Clermont-Ferrand, France, 6 Feb 1918; Bordeaux, France, c. 29 Dec 1918–c. 18 Mar 1919; Mitchel Field, NY, c. 5–14 Apr 1919. March Field, Calif, 1 Oct 1921–29 Jun 1922. Wheeler Field, TH, 1 May 1923; Luke Field, TH, 15 Jan 1924; Wheeler Field, TH, 11 Jan 1927; Bellows Field, TH, 20 Feb 1942; Kualoa Field, TH, 22 May 1942; Bellows Field, TH, 20 Oct 1942; Barbers Point, TH, 9 Feb 1943; Kipapa Field, TH, 30 May 1943; Stanley Field, TH, 4 Sep 1943; Kualoa Field, TH, 26 Dec 1943; Bellows Field, TH, 18 Apr 1944; Saipan, 20 Jun 1944; Ie Shima, 30 Apr 1945; Okinawa, Nov–Dec 1945; Ft Lewis, Wash, 11–12 Jan 1946.

AIRCRAFT. Apparently included JN–6 and SE–5, 1921–1922. In addition to
SQUADRONS

MB-3 and SE-5 included DH-4 during period 1923-1926; primarily PW-9 during period 1927-1930; primarily P-12 during period 1931-1937; in addition to P-26 and P-36 included A-12, BT-9, OA-3, and P-12 during period 1938-1941; P-40, 1941-1943; P-47, 1943-1945; P-38, 1944-1945.

Service Streamers. Theater of Operations.

Campaigns. Central Pacific; Air Offensive, Japan; Eastern Mandates; Western Pacific; Ryukyus; China Offensive; Air Combat, Asiatic-Pacific Theater.

Decorations. None.

Emblem. On a yellow disc a black and white spurred game cock (prepared for fighting) within a black border charged with nineteen rosettes, each consisting of a white five-pointed star, one point to center, surrounded by six small white discs. (Approved Apr 1928.)

19th LIAISON

Assignments. Air Force Combat Command, 2 Mar 1942; Army Air Forces, 9 Mar 1942; 66th Observation (later Reconnaissance) Group, 29 Mar 1942; I Air Support Command (later I Tactical Air Division), 11 Aug 1943; US Army Forces, CBI, Apr 1944; Fourteenth Air Force, 29 May 1944 (attached to Y Force, 29 May-8 Aug 1944); 69th Composite Wing, 10 Jun 1944; Tenth Air Force, 1 Aug-1 Dec 1945.

Stations. Miami Mun Aprt, Fla, 2 Mar 1942; Jacksonville Mun Aprt, Fla, 7 Mar 1942; Pope Field, NC, 11 May 1942; Morris Field, NC, 19 Oct 1942; Camp Campbell, Ky, 3 Apr 1943; Aiken AAFld, SC, 22 Jun 1943-26 Feb 1944; Kancharapara, India, c. 15 Apr 1944; Ondal, India, 29 Apr 1944; Kunming, China, 29 May 1944; Chengkung, China, 28 Mar 1945; Nanning, China, 18 Aug 1945; India, c. Oct-7 Nov 1945; Ft Lewis, Wash, 30 Nov-1 Dec 1945.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater; India-Burma; China Defensive; Central Burma; China Offensive.

Decorations. None.

Emblem. None.

19th RECONNAISSANCE

OPERATIONS. Photo-mapping in North America, the Middle East, and Africa, c. Dec 1942-Apr 1945; photo-mapping in Europe, Jun-Oct 1945.

SERVICE STREAMERS. American Theater; EAME Theater.

CAMPAIGNS. None.

DECORATIONS. Air Force Outstanding Unit Award: 31 Dec 1959-1 Jan 1962.

EMBLEM. Over and through a yellow orange disc, border equally divided of white and red bands, a stylized thunderbird dark blue, surmounted by a tri-metront camera proper, over a white globe marked with black lines of latitude and longitude; continuous film strip negative proper entwining red band of border on either side, and passing over face of globe in scroll form. (Approved 23 Nov 1943.)

19th TROOP CARRIER

Operations: Aerial transportation in the Hawaiian Islands and to forward bases in the Pacific during World War II; during the Berlin Airlift, Jul–Aug 1948; and between Japan and Korea, 10 Jun 1952–27 Jul 1953.

Campaigns: World War II: Central Pacific; Eastern Mandates; Western Pacific. Korean War: Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

Decorations: Republic of Korea Presidential Unit Citation: [10 Jun 1952]–27 Jul 1953.

Emblem: Over and through a disc per fess debased, border black, a stylized white cargo aircraft, edged black, flying into sky portion of ultramarine blue, charged with the Southern Cross constellation white, all over the golden yellow moon rising, flecked with clouds of grey and yellow, behind black silhouette outline of islands and palm trees resting on dark blue water segment in base, marked with golden yellow moon rays. (Approved 5 Jun 1953.)

20th BOMBARDMENT

20th Bombardment Squadron (Medium) on 28 May 1948.

Assignments. Unkn, 26 Jun 1917–Sep 1918; 1st Day Bombardment Group, Sep–Nov 1918; unkn, Nov 1918–18 Sep 1919; 1st Day Bombardment (later 2d Bombardment) Group, 18 Sep 1919–28 Feb 1946. 2d Bombardment Group, 1 Jul 1947; 2d Bombardment Wing, 16 Jun 1952–.

Stations. Camp Kelly, Tex, 26 Jun 1917; Wilbur Wright Field, Ohio, 31 Jul 1917; Garden City, NY, 1 Nov–17 Dec 1917; Stanford, England, 7 Jan–7 Aug 1918; Delouze, France, 26 Aug 1918; Amanty, France, 7 Sep 1918; Maulan, France, 23 Sep 1918; Colombey-les-Belles, France, 16 Jan 1919; Guitres, France, 1 Feb 1919; St Denis de Pile, France, 5 Feb 1919; Libourne, France, 27 Feb–Apr 1919; Mitchel Field, NY, 2 May 1919; Ellington Field, Tex, Jun 1919; Kelly Field, Tex, c. 25 Sep 1919; Langley Field, Va, 30 Jun 1922 (operated from Mitchel Field, NY, 8 Dec 1941–24 Jan 1942); Ephrata, Wash, 29 Oct 1942; Great Falls AAB, Mont, 28 Nov 1942–13 Mar 1943; Navarin, Algeria, 25 Apr 1943; Chateaudun-du-Rhuymel, Algeria, 27 Apr 1943; Ain M'lila, Algeria, 17 Jun 1943; Massicault, Tunisia, 31 Jul 1943; Amendola, Italy, 8 Dec 1943; Foggia, Italy, c. 10 Oct 1945–28 Feb 1946. Andrews Field, Md, 1 Jul 1947; Davis-Monthan Field, Ariz, 24 Sep 1947; Chatham AFB, Ga, 1 May 1949; Hunter AFB, Ga, 29 Sep 1950–.

Aircraft. DH-4, 1918; included DH-4 and MB-2 (NBS-1) during period 1919–1929; included LB-5, LB-7, B-3, and B-5, during period 1928–1932; in addition to B-6, 1931–1936, included Y1B-9 during period 1932–1936; in addition to B-10, B-17, B-18, and B-25; included A-17, A-20, B-23, and B-34, during period 1936–1942; B-17, 1942–1945. B-29, 1947–1950; B-50, 1949–1954; B-47, 1954–.

Service Streamers. None.

Campaigns. World War I: St Mihiel; Lorraine; Meuse-Argonne. World War II: Antisubmarine, American Theater; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Steyr, Austria, 24 Feb 1944; Germany, 25 Feb 1944. Air Force Outstanding Unit Award: 1 Nov 1956–1 Apr 1957.

Emblem. A pirate standing on an aerial bomb and hurling a hand grenade. (Approved 12 Jun 1924.)

20th PURSUIT

Assignments. 35th Pursuit Group, 1 Feb 1940; 4th Composite Group, 14 Dec 1940; 24th Pursuit Group, 1 Oct 1941–2 Apr 1946.
SQUADRONS

STATIONS. Moffett Field, Calif, 1 Feb 1940; Hamilton Field, Calif, 10 Sep–30 Oct 1940; Nichols Field, Luzon, c. 18 Nov 1940; Clark Field, Luzon, Jul 1941; Bataan, Luzon, 25 Dec 1941–Apr 1942 (operated from Lubao, Luzon, 25–31 Dec 1941, and from Mindanao, c. 8 Apr–May 1942).

OPERATIONS. Combat in the Philippine Islands, 8 Dec 1941–c. 1 May 1942; ground echelon fought as infantry unit in Bataan, 18 Jan–c. 8 Apr 1942. Carried as an active unit but was not operational from the fall of the Philippines until 2 Apr 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Philippine Islands.

DECORATIONS. Distinguished Unit Citations: Philippine Islands, 7 Dec 1941–10 May 1942; Philippine Islands, 8–22 Dec 1941; Philippine Islands, 6 Jan–8 Mar 1942. Philippine Presidential Unit Citation.

EMBLEM. None.

20th RECONNAISSANCE Squadron

© Warner Bros.—Seven Arts, Inc.

STATIONS. Colorado Springs, Colo, 23 Jul 1942–7 Sep 1943; Sydney, Australia, 10 Oct 1943 (air echelon at Colorado Springs, Colo, to c. 12 Oct 1943, and at Will Rogers Field, Okla, 14 Oct 1943–26 Jan 1944); Brisbane, Australia, 23 Nov–1 Dec 1943; Port Moresby, New
108 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus; China Offensive; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: Philippine Islands, 18–25 Sep 1944. Air Force Outstanding Unit Award: 23 Oct–24 Nov 1962. Philippine Presidential Unit Citation.

EMBLEM. On a silver-gray disc, a white cloud formation, surmounted by a standing figure of the Warner Brothers cartoon character “Yosemite Sam,” peering through a gray rimmed magnifying glass at a green and white map which he holds in gray gloved hands, his eyes, nose, ears, and gun protruding from holster, all white, his face and long, divided mustache red, dressed in cowboy hat, riding boots, belt, and holster, all brown, his goggles attached to hat brim, riding breeches, shirt and neckerchief, all green; standing on the cloud beside Sam a black camera on a tripod, details white; piercing the top of Sam’s hat, a red lightning bolt in horizontal position; outlines and details black throughout. (Approved 7 Jul 1958.)

20th TACTICAL RECONNAISSANCE

ASSIGNMENTS. Air Force Combat Command, 2 Mar 1942; Army Air Forces, 9 Mar 1942; 76th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 12 Mar 1942; III Reconnaissance Command, 23 Aug 1943; AAF India-Burma Sector, 26 Dec 1943 (attached to 5306th Photographic and Reconnaissance Group [Prov], 26 Dec 1943–17 Jan 1944, and to Tenth Air

Stations. Savannah AB, Georgia, 2 Mar 1942; Pope Field NC, 28 Mar 1942; Vichy, Mo, 14 Dec 1942; Morris Field, NC, 8 May 1943; Key Field, Miss, 31 Aug–8 Nov 1943; Guskhara, India, 5 Jan 1944 (flight operated from Kisselbari, India, after 6 Mar 1944); Kiszelbari, India, 26 Mar 1944 (operated from Djan, India, 1 May–20 Jun 1944, with detachment at Tingkawk Sakan, Burma, after 21 May 1944; operated primarily from Tingkawk Sakan, Burma, 21 Jun–c. 10 Nov 1944, with detachment at Mitykyina, Burma, 12 Apr–22 May 1945); Mitykyina, Burma, c. 9 Nov 1944 (flight operated from Akyab, Burma, 12 Apr–22 May 1945); Nagaghuli, India, c. 20 Apr 1945; Dergaon, India, 9 Jul 1945; Piardoba, India, Sep–Nov 1945; Camp Kilmer, NJ, 26–27 Nov 1945.

Service Streamers. American Theater.

Campaigns. India-Burma; China Defensive; Central Burma.

Decorations. None.

Emblem. On a disc white, bordure light magenta, a blue cloud formation in chief, emitting a stroke of lightning orange to sinister base; a caricatured figure wearing work clothes brown, boxing gloves tan, aviator’s helmet red, and goggles white, black binoculars on string around neck, flowering to rear, astride a large aerial bomb blue, banded light green, falling diagonally across base to dexter. (Approved 31 Oct 1942.)

20th TROOP CARRIER

Assignments. Panama Canal Department, 15 Dec 1940; Panama Air Depot, 1 Feb 1941; Sixth Air Force Base (later Sixth Air Force Service) Command, 5 Jun 1942; Panama Air Depot, 1 Dec 1944; Sixth Air Force (later Caribbean Air Command), 5 May 1945; 314th Troop Carrier Group, 17 Jun 1948–20 Oct 1949 (detachment attached to United States Air Forces in Europe, 1–29 Jul 1948; Airlift Task Force (Prov), 29 Jul–19 Oct 1948).

Stations. France Field, CZ, 15 Dec 1940 (detachments operated from Howard Field, CZ, 2 Nov 1941–19 Feb 1942; Waller Field, Trinidad, 22 Dec 1941–
110 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

1 Dec 1943); Howard Field, CZ, 19 Feb 1942 (detachment operated from Losey Field, PR, 10 May–Jun 1942; Borinquen Field, PR, Jun 1942–1 Dec 1943); Albrook Field, CZ, 9 Jun 1943–Sep 1948 (detachment operated from Rhein/Main AB, Germany 1 Jul–19 Oct 1948); Bergstrom AFB, Texas, 4 Oct 1948; Smyrna AFB, Tenn, 27 Jan–20 Oct 1949.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a light blue disc, within a red border, piped white, a yellow caricatured stork carrying a caricatured bug, in the attire of a paratrooper, wearing yellow shoes and gloves and black helmet, suspended from a belt held in bill of stork, and carrying in the left hand a brown parasol and in the right hand a “tommy” gun. (Approved 13 Jan 1943.)

21st BOMBARDMENT (HEAVY)

LINEAGE. Constituted 21st Bombardment Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Disbanded on 1 Nov 1943.

ASSIGNMENTS. 30th Bombardment Group, 15 Jan 1941 (operated under control of 28th Composite Group, 9 Jan 1942–Sep 1943); Second Air Force, 18 Oct–1 Nov 1943.

STATIONS. March Field, Calif, 15 Jan 1941; New Orleans, La, 22 May 1941 (detachment operated from Savannah, Ga, 8–14 Dec 1941); Muroc, Calif, 25 Dec 1941; March Field, Calif, 11 Feb–20 Aug 1942 (detachments operated from San Diego, Calif, 10 May 1942–16 Jun 1942; Los Angeles, Calif, 28 May–7 Jun 1942; McChord Field, Wash, 28 May–7 Jun 1942; and Hamilton Field, Calif, 28 May–7 Jun 1942; air echelon operated from Umnak beginning 11 Jun 1942); Umnak, 3 Sep 1942–c. 19 Sep 1943 (operated from Adak, 21 Sep–15 Nov 1942, c. 16 Dec 1942–unkn, and 18 Feb–13 Aug 1943, and from Amchitka, 18 Feb–Jul 1943); Shemya, c. 27 Jul–c. 19 Sep 1943; Smokey Hill AAFld, Kan, 11 Oct–1 Nov 1943.

OPERATIONS. Antisubmarine alert at Savannah, 8–14 Dec 1941; antisubmarine patrols off west coast, c. 9 Jan–c. 7 Jun 1942; combat in Northern Pacific, 11 Jun 1942–14 Aug 1943.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Japan; Aleutian Islands.

DECORATIONS. None.

EMBLEM. None.

21st BOMBARDMENT (VERY HEAVY)

LINEAGE. Constituted 21st Bombardment Squadron (Very Heavy) on 28 Mar 1944. Activated on 1 Apr 1944. Inactivated on 10 May 1944. Activated on 1 Jun 1944. Inactivated on 10 Jun 1946.

ASSIGNMENTS. 16th Bombardment Group, 1 Apr–10 May 1944. 501st Bombardment Group, 1 Jun 1944–10 Jun 1946.
SQUADRONS

SQUADRONS 111

AIRCRAFT. B-29, 1944–1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. Distinguished Unit Citation: Japan, 6–13 Jul 1945.

EMBLEM. None.

21st FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific; Ryukyus; China Offensive.

DECORATIONS. None.

EMBLEM. On a yellow disc, within a border equally divided red and white, a jagged, red lightning flash passing from chief to dexter fess, behind large, black head of panther, affronte, trimmed red and white, issuing from a grayed medium blue cloud formation in base, extending up and around sinister edge with small, grayed medium blue lightning flash issuing at sinister fess point. (Approved 5 Jan 1946.)

21st PHOTOGRAPHIC RECONNAISSANCE

Stations. Colorado Springs, Colo, 2 Sep 1942-27 Apr 1943; Bishnupur, India, 27 Jun 1943 (flights at Kunming, China, 12 Jul-22 Aug 1943, and Kweilin, China, 12 Jul 1943-12 Sep 1944); Kunming, China, 22 Aug 1943 (flights at Szechwan, China, 26 Oct 1943-26 Jun 1944, c. 12 Nov 1944-22 Jan 1945; Liangshan, China, 1 Apr-18 Oct 1944; Kanchow, China, Aug-20 Nov 1944; Liuchow, China, 10 Sep-6 Nov 1944; Hanchung, China, 18 Oct 1944-13 Aug 1945; Luliang, China, c. 26 Nov 1944-13 May 1945; Hsian, China, 5 Feb-c. 5 Oct 1945, and Laiying, China, 7 May-16 Aug 1945); Shwangliu, China, 14 May 1945 (flights at Ankang, China, 25 Jun-c. 5 Oct 1945, and Chihkiang, China, 16 Aug-c. 15 Oct 1945); Hangchow, China, 18 Oct-c. 15 Dec 1945; Ft Lawton, Wash, 5-6 Jan 1946. Stewart Field, NY, 1 Oct 1947-27 Jun 1949.

Aircraft. In addition to F-5, 1943-1945, included F-4, 1943-1945, P-40, 1943-1944, and F-6 and B-25, 1945.

Service Streamers. None.

Campaigns. Central Pacific; India-Burma; Air Offensive, Japan; China Defensive; New Guinea; Western Pacific; Central Burma; China Offensive; Air Combat, Asiatic-Pacific Theater.

Decorations. None.

Emblem. Over and through a dark red disc, a demisphere in base light gray, marked with lines of latitude and longitude dark gray, encompassed by a pair of gold dividers, all surmounted by a peregrine falcon in flight, grasping a gold aerial camera in the talons. (Approved 29 Apr 1944.)

21st PURSUIT

Lineage. Constituted 21st Pursuit Squadron (Interceptor) on 22 Dec 1939. Activated on 1 Feb 1940. Inactivated on 2 Apr 1946.

Assignments. 35th Pursuit Group, 1 Feb 1940-15 Jan 1942 (attached to 24th Pursuit Group, 1 Oct 1941-2 Apr 1946).

Stations. Moffett Field, Calif, 1 Feb 1940; Hamilton Field, Calif, 10 Sep-Oct 1941; Nichols Field, Luzon, c. 1 Nov 1941; Lubao, Luzon, c. 25 Dec 1941; Bataan, Luzon, c. 4 Jan-Apr 1942 (air echelon operated from Mindanao, c. 8 Apr-May 1942).

Aircraft. Probably P-36, 1940-1941; P-40, 1941-1942.

Operations. Combat in the Philippine Islands; 8 Dec 1941-c. 1 May 1942; ground echelon fought as an infantry unit in Bataan, 18 Jan-c. 8 Apr 1942. Carried as an active unit but was not operational from the fall of the Philippines until 2 Apr 1946.
SQUADRONS

SERVICE STREAMERS. None.
CAMPAIGNS. Philippine Islands.
DECORATIONS. Distinguished Unit Citations: Philippine Islands, 7 Dec 1941–10 May 1942; Philippine Islands, 8–22 Dec 1941; Philippine Islands, 6 Jan–8 Mar 1942. Philippine Presidential Unit Citation.

EMBLEM. Superimposed on the handle of a yellow tomahawk placed diagonally in front of a white cloud, streaming yellow ribbon tied to end of handle, the head of an American Indian with braided hair flying in the breeze with a streaming yellow ribbon tied at the end and a head band in the design of gold and blue triangles ten and eleven with two yellow feathers attached thereto. (Approved 20 Dec 1941.)

21st TACTICAL RECONNAISSANCE

ASSIGNMENTS. Air Force Combat Command, 2 Mar 1942; Army Air Forces, 9 Mar 1942; 75th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 12 Mar 1942–1 May 1944.

STATIONS. Langley Field, Va, 2 Mar 1942; Kellogg Field, Mich, 9 Mar 1942; Will Rogers Field, Okla, 30 Aug 1942; William Northern Field, Tenn, 12 Mar 1943; Key Field, Miss, 19 Aug 1943–1 May 1944.

OPERATIONS. Replacement training, Dec 1942–Apr 1944.

SERVICE STREAMERS. American Theater.
CAMPAIGNS. None.
DECORATIONS. None.
EMBLEM. On a red disc, bordure white, a pair of binoculars in silhouette black, surmounted by a silhouette aerial bomb white, falling bend-sinisterwise. (Approved 12 Jun 1943.)

21st TROOP CARRIER

114 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

Squadron (Heavy) on 21 May 1948; 21st Troop Carrier Squadron (Medium) on 2 Feb 1951; 21st Troop Carrier Squadron (Heavy) on 1 Dec 1952; 21st Troop Carrier Squadron (Medium) on 18 Sep 1956.

STATIONS. Archerfield, Australia, 3 Apr 1942; Port Moresby, New Guinea, 18 Feb 1943; Archerfield, Australia, 28 Sep 1943; Nadzab, New Guinea, 26 Aug 1944; Biak, 14 Oct 1944; Atsugi, Japan, 20 Sep 1945; Manila, Luzon, Dec 1945–31 Jan 1946. Harmon Field, Guam, 15 Oct 1946; Clark AFB, Luzon, 27 Jan 1950; Tachikawa, Japan, 29 Jun 1950; Ashiya, Japan, 21 Jul 1950; Brady AB, Japan, 3 Sep 1950; Itazuke, Japan, 24 Oct 1950; Tachikawa, Japan, 25 Jan 1951; Ashiya, Japan, 26 Jul 1951; Tachikawa, Japan, 18 Oct 1951; Ashiya, Japan, 28 Mar 1952; Tachikawa, Japan, 1 Dec 1952; Naha, Okinawa, 15 Nov 1958–.

OPERATIONS. Included paratroop drops at Nadzab, New Guinea, in Sep 1942 and airborne assault on Sukchon/Sunchon, Korea, in Oct 1950, as well as aerial transportation in South and South-west Pacific during World War II and in Far East during Korean War.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Papua; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer–Fall Offensive; Second Korean Winter; Korea Summer–Fall, 1952; Third Korean Winter; Korea Summer–Fall, 1953.

EMBLEM. On a white disc bordered light golden brown, a stylized delta-winged bee, his head, body and upper wings light golden brown, eyes, lower wings, and stripes on body, red; encircling the upper part of the disc and surmounting the border a stylized stringer wreath, red. Motto: Superimposed over the border and wreath at the top of the emblem, “BEE liners,” inscribed white. (Approved 31 Jul 1959.)

22d ANTISUBMARINE

LINEAGE. Constituted 46th Bombardment Squadron (Medium) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated 22d Antisubmarine Squadron (Heavy) on 3 Mar 1943. Disbanded on 11 Nov 1943.

ASSIGNMENTS. 41st Bombardment Group, 15 Jan 1941 (air echelon attached to AAF Antisubmarine
ing an automatic revolver in the right hand and a commando dagger in the left hand, both proper; brown ear phones over the top of bomb nose, white speed lines. (Approved 8 Jan 1943.)

22d BOMBARDMENT

Lineage. Constituted 22d Bombardment Squadron (Heavy), and activated, on 20 Oct 1939. Redesignated 22d Bombardment Squadron (Medium) c. 15 Sep 1942. Inactivated on 2 Nov 1945.

Assignments. 7th Bombardment Group, 20 Oct 1939 (attached to 17th Bombardment Group for training, 26 Apr–28 May 1942); 341st Bombardment Group, 15 Sep 1942–2 Nov 1945.

Stations. Hamilton Field, Calif, 20 Oct 1939; Ft Douglas, Utah, 7 Sep 1940; Salt Lake City, Utah, c. 21 Jun–13 Nov 1941; Brisbane, Australia, 22 Dec 1941 (air echelon at Muroc, Calif, 8–c. 12 Dec 1941; Hickam Field, TH, 18 Dec 1941–5 Jan 1942; Singosari, Java, 13–19 Jan 1942); Jogjakarta, Java, 19 Jan 1942 (detachment operated from Nandi Airport, Fiji Islands, 14–c. 18 Feb 1942, and from Townsville, Australia, c. 20 Feb–c. 14 Mar 1942); Melbourne, Australia, c. 4 Mar–6 Apr 1942; Columbia AAB, SC, 26 Apr–28 May 1942; Karachi, India, 23 Jul 1942; Chakulia, India, 3 Dec 1942; Yangkai, China, 8 Jan 1944–c.
116 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

Sep 1945 (detachments operated from Yunnani, 29 Apr–6 May 1944, and c. 5 Nov 1944–c. 20 Jan 1945; Peishiyi, 27 Feb–25 Mar 1945; and Chihkiang, 29 Mar–c. 1 Apr 1945); Camp Kilmer, NJ, 1–2 Nov 1945.

AIRCRAFT. In addition to B–18, included A–17 during period 1939–1940; B–17, 1940–1942; B–25, 1942–1945; A–26, 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Philippine Islands; East Indies; India-Burma; China Defensive; New Guinea; Central Burma; China Offensive; Air Combat, Asiatic-Pacific Theater.

EMBLEM. Over and through a lemon yellow disc, border light brown, a caricatured, pugnacious, light brown B–25 aircraft in flight, toward dexter base, wearing a red brown derby and a red-and-white-striped turtle-neck sweater, having look of ferocity on caricatured face, machine gun barrels, proper, issuing from nostrils, and a large brown cigar fired, proper, with white band, held in mouth, leaving white speed lines and trailing smoke toward rear, proper. (Approved 19 Mar 1945.)

22d FIGHTER

ASSIGNMENTS. 36th Pursuit (later Fighter) Group, 1 Feb 1940–31 Mar 1946. 36th Fighter (later Fighter-Bomber, later Fighter-Day) Group, 15 Oct 1946; 36th Fighter-Day (later Tactical Fighter) Wing, 8 Dec 1957–.

STATIONS. Langley Field, Va, 1 Feb 1940; Losey Field, PR, 6 Jan 1941; Vega Baja, PR, 13 Dec 1941 (detachment operated from Waller Field, Trinidad, 6 Dec 1941–Oct 1942); Waller Field, Trinidad, Oct 1942 (detachments operated from Aruba, 2 Sep 1942–Apr 1943; Curacao, 2 Sep 1942–Apr 1943; and Zandery Field, Surinam, 16 Sep 1942–16 Feb 1943); Morrison Field, Fla, 27 May 1943; Mitchel Field, NY, 4 Jun 1943; Charleston, SC, 21 Jun 1943; Alamogordo AAFld, NM, 17 Sep 1943; Scribner AAFld, Neb, 26 Nov 1943–Mar 1944; Kingsnorth, England, 5 Apr 1944; Brucheville, France, 3 Aug 1944; Le Mans, France, c. 5 Sep 1944; Athis, France, 23 Sep 1944; Juvincourt, France, 5 Oct 1944; Le Culot, Belgium, c. 27 Oct 1944; Aachen, Germany, 28
SQUADRONS

Mar 1945; Niedermennig, Germany, 8 Apr 1945; Kassel/Rothwesten, Germany, 21 Apr 1945-15 Feb 1946; Bolling Field, DC, 15 Feb-31 Mar 1946. Howard Field, CZ, 15 Oct 1946-c. 25 Jul 1948; Furstenfeldbruck AFB, Germany, 13 Aug 1948; Bitburg AB, Germany, 28 Oct 1952-.

AIRCRAFT. X/YP-37, 1940; P-36, 1940-1942; P-40, 1941, 1942-1943; P-39, 1941-1943; P-47, 1943-1945; P-47, 1946-1947; P-80, 1947-1950; F-84, 1950-1953; F-86, 1953-1956; F-100, 1956-1961; F-105, 1961-.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a grayed medium blue disc, a caricatured, pugnacious, black, brown and yellow bumblebee with white wings, in flight toward dexter, wearing brown boxing gloves, and leaving white speed lines toward rear. (Approved 27 Jun 1945.)

22d PHOTOGRAPHIC RECONNAISSANCE

AIRCRAFT. In addition to P-38/F-5, 1943-1945, and P-51, 1945, included Spitfire, 1943-1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: France, 31 May-30 Jun 1944. French Croix de Guerre with Palm: 1944.

EMBLEM. None.

22d TACTICAL RECONNAISSANCE

LINEAGE. Organized as 17th Aero Squadron on 16 Jun 1917. Redesignated

Assignments:

22d Aero: Unkn, 16 Jun 1917–Mar 1918; attached to RAF for operations and training, Mar–Jun 1918; unkn, Jun–Aug 1918; 2d Pursuit Group, Aug 1918–Apr 1919.

135th Aero (later 22d Observation): Unkn, 1 Oct 1917–Jul 1918; IV Corps Observation Group, Jul 1918; Second Army Observation Group, Nov 1918–Feb 1919; unkn, Feb–May 1919; Southern Department, May 1919 (evidently attached to Field Artillery School until Nov 1921); Eighth Corps Area, 20 Aug 1920; Fourth Corps Area, Nov 1921; 12th Observation Group, 30 Jun 1931 to consolidation in 1937.

Consolidated squadron: 12th Observation Group, from consolidation in 1937; Eighth Corps Area, 1 Jun 1937; Third Army, 3 Oct 1940; VIII Army Corps, c. Nov 1940; 73d Observation Group, 1 Sep 1941; 74th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 12 Mar 1942; 69th Tactical Reconnaissance (later Reconnaissance) Group, 29 Jan 1945; Ninth Air Force (attached to 363d Reconnaissance Group), 29 Jul–31 Aug 1946.

Stations:

22d Aero: Camp Kelly, Tex, 16 Jun 1917; Toronto, Ont, Canada (detachments at Deseronto and other points in Ontario), 12 Aug 1917; Taliaferro Field No. 1, Tex, c. 22 Oct 1917–21 Jan 1918; Dunkirk, France, 4 Mar 1918 (unit divided into flights which operated from various stations in Nord, Pas-de-Calais, and Somme, until squadron reassembled on 24 Jun: headquarters flight was in Flanders; A, B, and C flights in Picardy); Guines, France, 24 Jun 1918; Issoudun, France, 26 Jun 1918; Orly, France, 7 Jul 1918; Toul, France, 16 Aug 1918; Belraine, France, 22 Sep 1918; Souilly, France, 7 Nov 1918; Grand, France, 29 Jan 1919; Colombey-les-Belles, France, 18 Apr 1919; Le Mans, France, 6 May 1919–unkn; Mitchel Field, NY, unkn–16 Jun 1919.

135th Aero (later 22d Observation): Rockwell Field, Calif, 1 Oct 1917; Garden City, NY, 1–17 Dec 1917; Waddington, England, 8 Jan–24 Jun 1918 (detachments at Scampton and South Carlton until 27 Feb 1918); Issoudun, France, 2 Jul 1918; Amanty, France, 19 Jul 1918; Ourches, France, 30 Jul 1918; Toul, France, 30 Sep 1918; Colombey-les-Belles, France, 10 Feb 1919; Tresses, France, 23 Feb 1919; Bordeaux, France, 18–25 Apr 1919; Hazelhurst Field, NY, c. 7 May 1919; Post Field, Okla, 29 May 1919 (flight at Ft Leavenworth, Kan, 30 Apr–30 Jun, 6 Sep–3 Nov 1920; detachment at Montgomery, Ala, after 4 Nov 1921); Montgomery, Ala, 30 Nov 1921 (detachment at Pope Field, NC, 26 Nov 1921–15 Mar 1931); Brooks Field, Tex, 28 Jun 1931 to
SQUADRONS

consolidation in 1937.
Consolidated squadron: Brooks Field, Tex, from consolidation in 1937; DeRidder, La, 30 Jan 1942; Esler Field, La, 13 Dec 1942; Desert Center, Calif, 29 Dec 1942; Morris Field, NC, 24 Sep 1943; Camp Campbell AAFlld, Ky, 6 Nov 1943; DeRidder AAB, La, 19 Apr 1944; Key Field, Miss, 27 Jan–26 Feb 1945; Nancy, France, 22 Mar 1945; Ha- guenau, France, 2 Apr–Jul 1945; Drew Field, Fla, 4 Aug 1945; Brooks Field, Tex, 11 Dec 1945–31 Aug 1946.

AIRCRAFT:

OPERATIONS:

22d Aero: Flying training unit, Nov 1917–1918; maintained aircraft and underwent combat training while attached by flights to day bombardment units of RAF serving on front with British Second and Fifth Armies, Mar–c. 24 Jun 1918; combat as pursuit unit with American First Army, 21 Aug–8 Nov 1918.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War I (credits of consolidated unit): Somme Defensive (earned by 22d Aero); Picardy (earned by 22d Aero); Lorraine (earned by 22d Aero and 135th Aero); St Mihiel (earned by 22d Aero and 135th Aero); Meuse-Argonne (earned by 22d Aero). World War II: Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. The shooting stars, a blue disc with one large and twenty-one small white stars, the large star in the center with a red to yellow tail. (Approved 1 Mar 1924 from World War I emblem.)

22d TROOP CARRIER

LINEAGE. 22d Transport Squadron activated on 3 Apr 1942 prior to constitution on 4 Apr 1942. Redesignated 22d Troop Carrier Squadron on 5 Jul

Service Streamers. None.

Campaigns. World War II: Air Offensive, Japan; Papua; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

Emblem. On a medium blue disc, wide border light red, a caricatured, light gray donkey, trimmed white and black, having large, light red pack, outlined black, strapped about the middle by heavy, black band climbing hilly terrain light brown, shaded dark brown. (Approved 17 Jun 1944.)

23d ANTISUBMARINE

Assignments. 42d Bombardment Group, 15 Jan 1941 (air echelon attached to 45th Bombardment Group c. 21 May 1942, to AAF Antisubmarine Command, 13 Oct 1942, and to 26th Antisubmarine Wing, 20 Nov 1942–9 Mar
1943); 41st Bombardment Group, 12 Feb 1943; AAF Antisubmarine Command, 3 Mar 1943; 26th Antisubmarine Wing, 9 Mar 1943 (attached to Trinidad Detachment, Antilles Air Command, 5 Aug–Dec 1943); I Bomber Command, 15 Oct 1943; XX Bomber Command, 6 Feb 1944.

STATIONS. Salt Lake City, Utah, 15 Jan 1941; Gowen Field, Idaho, 4 Jun 1941; McChord Field, Wash, 20 Jan 1942 (operated from Jacksonville Mun Aprt, Fla, c. 21 May–24 Jul 1942; Opa-locka NAS, Fla, 24 Jul–6 Aug 1942; Drew Field, Fla, 6 Aug 1942–24 Feb 1943; Batista Field, Cuba, 28 Feb–24 Apr 1943); Drew Field, Fla, 8 Mar 1943 (operated from Langley Field, Va, 9–23 Jul 1943); Edinburgh Field, Trinidad, 5 Aug 1943 (ground echelon remained at Drew Field until 15 Oct 1943 then moved to Smoky Hill AAFld, Kan, where it was disbanded on 6 Nov 1943; detachment of air echelon operated from Zandery Field, Surinam, 15 Aug–Dec 1943); Drew Field, 24 Dec 1943; Clovis AAFld, NM, 6 Feb 1944.

OPERATIONS. Antisubmarine patrols, Dec 1941–Dec 1943.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. On and over a light blue disc flecked with white clouds, bordure yellow, a caricatured figure wearing a brown flight suit, white helmet and goggles, and sitting on the fin of a large red aerial bomb, ringed white, and cutting a large yellow sky rope, by which the bomb is suspended, with a white knife held in right hand. (Approved 24 Feb 1943.)

23d BOMBARDMENT

Strategic Reconnaissance (later Bombardment) Wing, 16 Jun 1952-.

Service Streamers. Theater of Operations.

Campaigns. Central Pacific; Guadalcanal; China Defensive; New Guinea; Northern Solomons; Eastern Mandates; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater.

Decorations. Distinguished Unit Citations: Woleai Island, 18 Apr–15 May 1944; Borneo, 30 Sep 1944. Presidential Unit Citation: [1942]. Philippine Presidential Unit Citation.

Emblem. Over a stylized representation of the globe (water areas, light gray, land areas, dark gray, and outlines black), lightning bolts, crossed, red and yellow, surmounted by a conventionalized human eye (lids black, eyeball, white, iris, blue, and pupil, black). (Approved 12 May 1952.)

ASSIGNMENTS. 36th Pursuit (later Fighter) Group, 1 Feb 1940–31 Mar 1946. 36th Fighter (later Fighter-Bomber; Fighter-Day) Group, 15 Oct 1946; 36th Fighter-Day (later Tactical Fighter) Wing, 8 Dec 1957–.

STATIONS. Kelly Field, Tex. 1 Feb 1940; Brooks Field, Tex, 1 Feb 1940; Langley Field, Va, 17 Nov 1940; Losey Field, PR, 6 Jan 1941; St Croix, 31 May 1941; Losey Field, PR, 15 Nov 1941; Vega Baja, PR, 13 Dec 1941 (detachments operated from St Thomas, c. Mar 1942–c. 6 May 1943; and Arecibo, PR, 11 Mar–c. 16 May 1943); Morrison Field, Fla, c. 21 May 1941; Mitchel Field, NY, 16 Jun 1943; Charleston, SC, 22 Jun 1943; Galveston AAFld, Tex, 18 Sep 1943; Dalhart AAFld, Tex, 27 Oct 1943; Bruning AAFld, Neb, 24 Dec 1943–11 Mar 1944; Kingsnorth, England, 6 Apr 1944; Brucheville, France, 3 Aug 1944; Le Mans, France, 6 Sep 1944; Athis, France, 26 Sep 1944; Juvincourt, France, 3 Oct 1944; Le Culo, Belgium, 28 Oct 1944; Aachen, Germany, 28 Mar 1945; Niedernennig, Germany, 8 Apr 1945; Kassel/Rothwesten, Germany, 21 Apr 1945; Bolling Field, DC, 15 Feb–31 Mar 1946. Howard Field, CZ, 15 Oct 1946–22 Jul 1948; Furstenfeldbruck AFB, Germany, c. 17 Aug 1948; Bitburg AB, Germany, 17 Nov 1952–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a grayed yellow orange disc, a caricatured red, white, and blue hawk, wearing tan flight jacket and aviator’s helmet, blue goggles, and brown boxing gloves, diving toward sinister base, and emitting white speed lines to rear. (Approved 23 Sep 1943.)

23d PHOTOGRAPHIC RECONNAISSANCE

ASSIGNMENTS. 5th Photographic (later Photographic Reconnaissance and Mapping; Photographic Reconnaissance; Photographic) Group, 2 Sep 1942 (attached to 3d Photographic Reconnaissance and Mapping [later Photographic] Group, c. 15 Jul–8 Sep 1943, 9 Feb–9 Mar 1944, 23 Aug–15 Nov 1944); 3d
Photographic (later Reconnaissance) Group, 15 Nov 1944–12 Sep 1945.

STATIONS. Colorado Springs, Colo, 2 Sep 1942–8 Aug 1943; La Marsa, Tunisia, 8 Sep 1943 (air echelon at La Marsa from 13 Jul 1943; operated from Foggia, Italy, after 18 Nov 1943); Foggia, Italy, 30 Nov 1943; San Severo, Italy, 10 Dec 1943; Alghero, Sardinia, 2 Feb 1944 (detachment operated from San Severo, Italy, until 17 Feb 1944); Borgo, Corsica, 14 Jul 1944 (detachment at Le Luc, France, 20 Aug–8 Sep 1944; unit operated therefrom, 1–7 Sep 1944); Valence, France, 5 Sep 1944 (detachment operated from Satolas-et-Bonce, France, 7–23 Sep 1944, and from Dijon, France, 23 Sep–c. 8 Oct 1944); Malignano, Italy, 13 Oct 1944; Florence/Peretola, Italy, 16 Jan 1945; Pomigliano, Italy, 23 Aug–12 Sep 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. None.

23d TACTICAL RECONNAISSANCE

ASSIGNMENTS. 76th Observation (later Reconnaissance) Group, 2 Mar 1942; 66th Reconnaissance Group, 20 Jun 1943; 76th Tactical Reconnaissance Group, 23 Aug 1943–15 Apr 1944.

STATIONS. Ft Clark, Tex, 2 Mar 1942; Pope Field, NC, 1 Apr 1942; Vichy, Mo, 14 Dec 1942; Morris Field, NC, 8 May 1943; Statesboro AAFld, Ga, 27 Jun 1943; Morris Field, NC, 30 Aug 1943; Thermal AAFld, Calif, 20 Sep 1943–15 Apr 1944.

OPERATIONS. Air support for training of ground forces.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a light blue disc, a mound in base light green, surmounted by a lightning bolt orange, and an aerial bomb red, winged yellow, banded white, nose terminating in an eye blue, in saltire. (Approved 26 Oct 1942.)
ASSIGNMENTS. 60th Troop Carrier Wing, 21 Nov 1944; 349th Troop Carrier Group, 1 Dec 1944–7 Sep 1946.

STATIONS. Pope Field, NC, 21 Nov 1944; Baer Field, Ind, 7–15 Mar 1945; Barkston, England, 3 Apr 1945; Roye/Amy Airfield, France, 18 Apr–13 Jul 1945; Bergstrom Field, Tex, 17 Sep 1945–7 Sep 1946.

OPERATIONS. Aerial transportation in ETO during World War II.

SERVICE STREAMERS. EAME Theater.

CAMPAIGNS. None.

HONORS. None.

EMBLEM. None.

24th BOMBARDMENT (LIGHT)

ASSIGNMENTS. 23d Composite Group (later Air Corps Proving Ground Detachment; Air Forces Proving Ground Group), 1 Dec 1939–1 May 1942.

STATIONS. Maxwell Field, Ala, 1 Dec 1939; Orlando, Fla, 2 Sep 1940; Eglin Field, Fla, 29 Jun 1941–1 May 1942.

AIRCRAFT. Apparently none assigned 1939–1940; included A-12, A-18, A-20, XA-21, B-10, B-12, B-18, B-23, B-25, C-36, C-40, YFM-1, O-38, PB-2, PT-17, and SBD-1 (USN) during period 1940–1942.

OPERATIONS. Tested equipment, 1940–1942.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

24th BOMBARDMENT
(VERY HEAVY)

ASSIGNMENTS. 6th Bombardment Group, 1 Apr 1944–18 Oct 1948. 6th Bombardment Group, 2 Jan 1951; 6th Bombardment (later Strategic Aerospace) Wing, 16 Jun 1952–.

STATIONS. Dalhart AAFld, Tex, 1 Apr 1944; Grand Island AAFld, Neb, 26 May–18 Nov 1944; North Field, Tinian, 28 Dec 1945; Clark field, Luzon, 13 Mar 1946; Kadena, Okinawa, 1 Jun 1947–18 Oct 1948. Walker AFB, NM, 2 Jan 1951–.

SERVICE STREAMERS. None.
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

EMBLEM. On a disc per fess debased, light turquoise blue and light yellow, edged in black, a caricatured black cat with gold halo above head, standing on base segment, wearing yellow orange gloves and yellow orange trunks with black polka dots, holding in the right forepaw a large brown club, and in the left forepaw a red firecracker, lighted at the fuse, proper. (Approved 24 Nov 1944.)

24th COMBAT MAPPING

STATIONS. Colorado Springs, Colo, 2 Sep 1942; Will Rogers Field, Okla, 13 Oct-8 Nov 1943; Guskhara, India, 5 Jan 1944 (detachments operated from Hsinching, China, 17 Mar-9 Apr 1944; Jorhat, India, 9-22 Apr 1944; Hsinching, China, 27 Apr-c. 1 Jul 1944; Liuchow, China, 10 Jul-22 Sep 1944; Chanyi, China, 22 Sep 1944-17 Feb 1945 [elements at Hsinching, China, Oct-Nov 1944, and at Pengshan, China, Nov 1944]; Tulihal and Cox's Bazar, India, Feb-c. Apr 1945; air echelon at Clark Field, Luzon, after 18 Dec 1945); Calcutta, India, 23 Dec 1945; Kanchrapara, India, 27 Dec 1945-17 Jan 1946; Clark Field, Luzon, 29 Jan-15 Jun 1946 (detachments operated from Sydney, Australia, Jan-15 Jun 1946). Hamilton Field, Calif, 12 Jul 1947-27 Jun 1949.
SQUADRONS

Lake Charles AFB, La, 10 Oct 1951–16 Jan 1953.

OPERATIONS. Combat in CBI, Mar 1944–19 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. India-Burma; China Defensive; Central Burma.

DECORATIONS. None.

EMBLEM. Over and through a medium blue disc, wide border yellow orange, edged black, a caricatured wolf wearing brown aviator's helmet and shoes, yellow sweater, red gloves and trousers, and having brown revolver in holster about waist, running toward dexter, in front of a large, white cloud formation, holding a sheet of white paper in the right hand, pointing a black aerial camera toward base with the left forepaw, and leaving black horizontal speed lines to rear. (Approved 2 Apr 1945.)

24th FIGHTER

ASSIGNMENTS. Unkn, Jun 1917–Sep 1918; First Army Observation Group, Sep 1918–Apr 1919; unkn, Apr–1 Oct 1919. Second Corps Area, 1 Oct 1921; Panama Canal Department, 30 Apr 1922; 6th Observation (later Composite) Group, assigned on 27 May 1922, and attached on 8 May 1929; 20th Pursuit Group (attached to 6th Composite Group), 15 Nov 1930; 3d Attack Wing (attached to 6th Composite Group), 16 Jun 1932; 16th Pursuit (later Fighter) Group, 1 Dec 1932; XXVI Fighter Command, 1 Nov 1943; 6th Fighter Wing, 25 Aug–15 Oct 1946.

STATIONS. San Antonio, Tex, Jun–28 Dec 1917; Wye, England, 31 Jan 1918 (flights at Sedgeford and Wyton; flight at London Colney to 7 Mar 1918 and thereafter at Croyden); Norborough, England, 1 May–11 Jul 1918; St Maixent, France, 22 Jul 1918; Ourches, France, 6 Aug 1918; Gondreville-sur-Moselle, France, 22 Aug 1918; Vavincourt, France, 22 Sep 1918 (detachment operated from Souilly, 9–18 Oct 1918, 27 Oct–6 Nov 1918); Weissenthurm, Germany, 7 May–14 Jul 1919; Mitchel Field, NY, c. 2 Aug 1919; Park Field, Tenn, Aug–1 Oct 1919. Mitchel Field, NY, 1 Oct 1921–22 Apr 1922; France Field, CZ, 30 Apr 1922; Albrook Field, CZ, 26 Oct 1932; La Joya, Panama, 15 Mar 1942; Albrook Field, CZ, Sep 1942; La Joya, Panama, 10 Jan 1943; Albrook Field, CZ, 28 May 1943; Howard Field, CZ, 9 Jun 1943; Madden Field, Panama, 8 Mar 1944; France Field, CZ, 15 Aug 1944–15 Oct 1946.

AIRCRAFT. In addition to Salmson 2, 1918–1919, included DH–4, 1918–1919.
and Spad XIII, 1919. Included Fokker D-VII during period 1921-1922; included DH-4, SE-5, MB-3, and PW-9, during period 1922-1930; P-12, 1930-1939; P-26, 1938-1939; P-36, 1936-1942; P-39, 1942-1943, 1944-1945; P-70, 1942-1943; P-40, 1943-1944; P-38, 1945-1946; P-47, 1946.

Operations. Combat as observation unit with First Army, 12 Sep-10 Nov 1918; served with II Army Corps as part of occupation forces, May-Jul 1919. Good-will flight to Guatemala, 7-12 Feb 1938. Air defense for the Panama Canal, 1922-1946.

Service Streamers. American Theater.

Campaigns. Lorraine; St Mihiel; Meuse-Argonne.

Decorations. None.

Emblem. A leaping tiger in the proper colors. (Approved 15 Feb 1924.)

24th TROOP CARRIER

Aircraft. DC-3 (probably as C-49, C-50, and C-53), 1942-1943; C-47, 1943-1944.

Operations. Transition training for pilots, 1942-1944; replacement training, Mar-Apr 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. A caricatured donkey gray, winged white, trimmed black, wearing a bridle yellow, trimmed red, and yellow shoes, hind feet off the ground in kicking position. (Approved 17 May 1943.)

25th ANTISUBMARINE

Assignments. 26th Antisubmarine Wing, 1 May 1943; Second Air Force, 9-28 Oct 1943.

Stations. Jacksonville AAFld, Fla, 1 May 1943; Clovis AAFld, NM, 9-28 Oct 1943.
SQUADRONS

AIRCRAFT. A-29, 1943; B-25, 1943.
OPERATIONS. Antisubmarine patrols, 28 May–Aug 1943.
SERVICE STREAMERS. None.
CAMPAIGNS. Antisubmarine, American Theater.
DECORATIONS. None.
EMBLEM. None.

25th BOMBARDMENT

ASSIGNMENTS. Unkn, 13 Jun 1917–Nov 1918; 4th Pursuit Group, Nov 1918–Apr 1919; unkn, Apr–17 Jun 1919. Second Corps Area, 1 Oct 1921; Panama Canal Department, 30 Apr 1922; 6th Observation (later Composite; Bombardment) Group, 27 May 1922; 40th Bombardment Group, 12 May 1943–1 Oct 1946. 40th Bombardment Wing, 28 May 1952–.

STATIONS. Camp Kelly, Tex, 13 Jun–28 Dec 1917; Ayr, Scotland, 31 Jan 1918; Marske, England, 23 Apr–7 Aug 1918; St Maxent, France, 20 Aug 1918; Romorantin, France, 29 Aug 1918; Colombey-les-Belles, France, 18 Sep 1918; Toul, France, 24 Oct 1918; Colombey-les-Belles, France, 15 Apr 1919; Le Mans, France 5–19 May 1919; Mitchel Field, NY, 6–17 Jun 1919. Mitchel Field, NY, 1 Oct 1921–22 Apr 1922; France Field, CZ, 30 Apr 1922; Rio Hato, Panama, 8 Dec 1941; Salinas, Ecuador, c. 21 Jan 1942; Howard Field, CZ, 22 May–16 Jun 1943; Pratt AAFld, Kan, 1 Jul 1943–12 Mar 1944; Chakulia, India, c. 11 Apr 1944–Apr 1945; West Field, Tinián, Apr–7 Nov 1945; March Field, Calif, 27 Nov 1945; Davis-Monthan Field, Ariz, c. 8 May–1 Oct 1946. Smoky Hill AFB, Kan, 28 May 1952; Forbes AFB, Kan, 20 Jun 1960–.

SERVICE STREAMERS. None.
CAMPAIGNS. World War I: Meuse-Argonne. World War II: Antisubmarine, American Theater; India-Burma; Air Offensive, Japan; China Defensive; Western Pacific; Central Burma.

EMBLEM. On a disc white, outlined black, a caricatured executioner, face and hands golden yellow, suit and mask black, belt and nose red, collar white, swinging an axe with four notches in the blade, the handle red and the head steel gray, stained with red dripping blood. (Approved 15 Feb 1924 from World War I emblem.)

25th FIGHTER

ASSIGNMENTS. 51st Pursuit (later Fighter) Group, 15 Jan 1941–12 Dec 1945. 51st Fighter (later Fighter-Interceptor) Group, 15 Oct 1946; 51st Fighter-Interceptor Wing, 25 Oct 1957; Department of the Air Force, 8 Jun 1960–.

STATIONS. Hamilton Field, Calif, 15 Jan 1941; March Field, Calif, 11 Jun 1941–12 Jan 1942; Karachi, India, 12 Mar 1942; Dinjan, India, 22 Nov 1942 (detachment operated from Sadiya, India, 6 Nov 1942–2 Apr 1943; Jorhat, India, 2 Apr–14 Sep 1943); Yunnani, China, 14 Sep 1943 (detachment operated from Poashan, China, 30 Nov 1944–Jan 1945; Leangshan, China, 10 Jan–Feb 1945; Poseh, China, 4 Feb–28 May 1945); Loping, China, Sep–Nov 1945; Ft Lewis, Wash, 11–12 Dec 1945; Yontan, Okinawa, 15 Oct 1946; Naha, Okinawa, 22 May 1947; Itazuke, Japan, 22 Sep 1950; Kimpo, Korea, 23 Oct 1950; Itazuke, Japan, 4 Jan 1951; Tsuiki, Japan, 22 Jan 1951; Suwon, Korea, 20 Jul 1951; Naha, Okinawa, 1 Aug 1954–8 Jun 1960.

SERVICE STREAMERS. None.
CAMPAIGNS: World War II: India-Burma; Central Burma; China Defensive; China Offensive. Korean War: UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

SQUADRONS

Emblem. Over and through a medium blue disc a gold wing, hilted dagger, with point dripping blood, thrusting toward dexter base and slicing a curved, red arc segment from basic disc, separated by two, small, white, curved segments marked with the International Morse Code symbols for “2” and “5”, respectively, of the last. (Approved 1 Aug 1947.)

25th LIAISON

Assignments. 71st Observation (later Reconnaissance) Group, 2 Mar 1942; II Air Support Command (later Tactical Air Division), 11 Aug 1943 (attached to 71st Tactical Reconnaissance Group, 15 Aug 1943–16 Feb 1945); Fifth Air Force, 19 Nov 1943; V Bomber Command, 24 Nov 1943; 5212th Photographic Wing (Prov), attached, 13 Dec 1943; 91st Photographic Wing, 15 Apr 1944; Far East Air Forces (attached to Thirteenth Air Force), 16 Feb 1945; Thirteenth Air Force, 17 Mar 1945; 403d Troop Carrier Group, 1 Nov 1945; Thirteenth Air Force, 31 Dec 1945; 85th Fighter Wing, 5 Jul 1946; 1st Air Division, 30 Mar 1947; Thirteenth Air Force, 15 Sep 1947; Far East Air Forces (attached to 18th Fighter Wing), 1 Dec 1948–25 Mar 1949.

Stations. Salinas AAB, Calif, 2 Mar 1942; Esler Field, La, 26 Jan 1943; Laurel AAFld, Miss, 31 Mar–20 Oct 1943; Sydney, Australia, 19 Nov 1943; Brisbane, Australia, 24 Nov 1943–23 Jan 1944; Lae, New Guinea, 11 Feb 1944; Nadzab, New Guinea, 16 Feb 1944; Biak, 7 Sep 1944; Dulag, Leyte, c. 5 Mar 1945; Malabang, Mindanao, 19 Apr 1945; Del Monte, Mindanao, 22 Jun 1945; Dulag, Leyte, 17 Nov 1945; Clark Field, Luzon, c. 10 Jan 1946; Kadena, Okinawa, 22 Apr 1947; Clark Field, Luzon, c. 8 Sep 1947–25 Mar 1949.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater; New Guinea; Leyte; Luzon; Southern Philippines.

Decorations. Distinguished Unit Citations: Philippine Islands, 10–25 Dec 1944; Philippine Islands, 17 Apr–1 Jun 1945. Philippine Presidential Unit Citation.

Emblem. On a light blue disc, a dexter cubit arm issuing from sinister side with mailed fist argent, grasping the hilt of a sword winged of gold, point to base, charged at the hilt with a red drop bomb. (Approved 18 Jan 1943.)

ASSIGNMENTS. 6th Photographic (later Photographic Reconnaissance and Mapping; Photographic Reconnaissance; Photographic; Reconnaissance) Group, 9 Feb 1943 (attached to V Fighter Command after 10 Feb 1946); V Fighter Command, 27 Apr 1946; 315th Composite Wing, 31 May 1946; 71st Reconnaissance (later Tactical Reconnaissance) Group, 28 Feb 1947–1 Apr 1949 (attached to 315th Composite Wing to Nov 1947). 71st Strategic Reconnaissance Wing, 24 Jan 1955–1 Jul 1957.

STATIONS. Colorado Springs, Colo, 9 Feb–22 Oct 1943; Sydney, Australia, 19 Nov 1943; Brisbane, Australia, 25 Nov 1943–19 Jan 1944; Lae, New Guinea, 3 Feb 1944; Nadzab, New Guinea, 7 Feb 1944; Biak, 23 Jul–16 Nov 1944; Dulag, Leyte, 24 Nov 1944; San Jose, Mindoro, 3 Jan 1944 (detachment at Dulag, Leyte, to 6 Feb 1945; air echelon at Clark Field, Luzon, 14 Jun–14 Jul 1945); Okinawa, 9 Jul 1945; Chofu, Japan, 27 Sep 1945; Itazuke, Japan, 10 Feb 1946; Itami, Japan, 30 Mar 1946–1 Apr 1949. Larson AFB, Wash, 24 Jan 1955–1 Jul 1957.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus; China Offensive; Air Combat, Asiatic–Pacific Theater.

DECORATIONS. Distinguished Unit Cits: Philippine Islands, 18–[20] Sep 1944; Japan, 9 Aug 1945. Philippine Presidential Unit Citation.

EMBLEM. Over and through a medium blue disc, an aerial camera with face of white and gold painted thereon, winged of the last, having barbed tongue and eye red, diving toward dexter base beneath a white spear, outlined medium blue, point and tail of shaft extending through rim of disc on either side, and emitting white speed lines to rear, all between five white stars, two in chief, two in fess, and one in base; clock positions on face of disc, “3”, “6”, “9”, and “12,” indicated by thin yellow bars, “4”, “7”, “8”, and “11,” by yellow dots, and the “2” and “5” indicated by heavy red bars. (Approved 13 May 1944.)
25th TROOP CARRIER

OPERATIONS. Transition training for pilots, 1942–1944; replacement training, Mar–Apr. 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. A shield per bend sinister, azure and sky blue, a stylized jet interceptor aircraft, red and white counterchanged, flying to sinister chief with white power stream trailing to dexter base, in chief four stars of the last; the shield edged with a diminutive compny border of fourteen divisions azure and white counterchanged, the base area of the compny border a wider division, azure marked with eleven white stars; superimposed over the center area of the shield an American bald eagle, flying downward, in his natural colors, brown body, white head and tail and white detail, beak and feet golden yellow. (Approved 30 Nov 1956.)

26th BOMBARDMENT

LINEAGE. Organized as 1st Reserve Aero Squadron on 26 May 1917. Redesignated 26th Aero Squadron on 1 Oct 1917. Demobilized on 7 Jun 1919. Reconstituted and consolidated (8 Apr 1924) with 26th Squadron which was authorized on 30 Aug 1921. Organized on 15 Sep 1921. Redesignated 26th At-
tack Squadron on 25 Jan 1923. Inactivated 27 Jun 1924. Activated on 1 Sep 1930. Redesignated: 26th Bombardment Squadron (Medium) on 6 Dec 1939; 26th Bombardment Squadron (Heavy) on 11 Dec 1940; 26th Bombardment Squadron (Very Heavy) on 30 Apr 1946. Inactivated on 20 Oct 1948. Redesignated 26th Bombardment Squadron (Heavy), and activated, on 1 Dec 1948.

ASSIGNMENTS. Unkn, 26 May-Sep 1917; Third Aviation Instruction Center, Sep 1917-Apr 1919; unkn, Apr-7 Jun 1919. 3d Attack Group, 15 Sep 1921-27 Jun 1924. 5th Composite (later Bombardment) Group (attached to 18th Pursuit Group), 1 Sep 1930; 11th Bombardment Group, 1 Nov 1942-20 Oct 1948. 11th Bombardment Group, 1 Dec 1948; 11th Bombardment (later Strategic Aerospace) Wing, 16 Jun 1952.

AIRCRAFT. Included DH-4 during period 1921-1924. A-3, 1930-1936; A-12, 1936-1939; B-18, 1940-1942; B-17, 1941-1943; B-24, 1943-1945; B-36, 1949-1957; B-52, 1958.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Central Pacific; Air Offensive, Japan; Papua; Guadalcanal; Eastern Mandates; Western Pacific; Ryukyus; China Offensive; Air Combat, Asiatic-Pacific Theater.

EMBLEM. On a shield parted per bend blue and orange [orange and blue], a clenched hand couped at the wrist counterchanged. (Approved 15 Feb 1924.)

26th FIGHTER

©Walt Disney Productions
SQUADRONS

STATIONS. Hamilton Field, Calif, 15 Jan 1941; March Field, Calif, 10 Jun 1941–11 Jan 1942; Karachi, India, 13 Mar 1942; Dinjan, India, 10 Oct 1942; Kunming, China, c. 7 Oct 1943 (detachments operated from Nanning, China, c. 8 Mar–Nov 1944; Liangshang, China, May–20 Jun 1944; Kweilin, China, 20–30 Jun 1944; Poseh, China, Jan 1945; Liangshang, China, Jan and Mar 1945; Laohokow, China, Jan–Feb 1945); Nanning, China, 1 Aug 1945; Loping, China, Sep–Nov 1945; Ft Lewis, Wash, 12–13 Dec 1945. Yontan, Okinawa, 15 Oct 1946; Naha, Okinawa, 22 May 1947; Clark AFB, Luzon, 11 Jul 1955–9 Apr 1959.

SERVICE STREAMERS. Korean Theater.

CAMPAIGNS. India-Burma; China Defensive; China Offensive.

DECORATIONS. None.

EMBLEM. A caricatured, pugnacious, orange and black tiger, with yellow orange muzzle, stomach, and feet, riding on back of caricatured, tan and brown mustang running toward sinister, all emitting gray speed lines to rear. (Approved 20 Mar 1945.)

26th PHOTOGRAPHIC RECONNAISSANCE

STATIONS. Colorado Springs, Colo, 9
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

OPERATIONS. Combat in Southwest and Western Pacific, 10 Feb 1944–21 Jul 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; China Offensive; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citations: Philippine Islands, 18–[20] Sep 1944; Philippine Islands, 22 Mar 1945. Air Force Outstanding Unit Award: 15 Feb–30 Dec 1957. Philippine Presidential Unit Citation.

EMBLEM. None.

26th TACTICAL RECONNAISSANCE

ASSIGNMENTS. 70th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 2 Mar 1942–30 Nov 1943.

STATIONS. Gray Field, Wash, 2 Mar 1942; Salinas AAB, Calif, 15 Mar 1943; Redmond AAFld, Ore, 16 Aug 1943; Corvallis AAFld, Ore, 31 Oct 1943; Will Rogers Field, Okla, 14–30 Nov 1943.

OPERATIONS. Air support for training of ground forces.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a blue triangle, a gold hawk, shaded black, in flight, grasping a machine gun black in dexter claw and a telescope black in sinister claw. (Approved 20 May 1943.)

26th TROOP CARRIER

LINEAGE. Constituted 26th Transport Squadron on 19 Jan 1942. Activated on 1 Feb 1942. Redesignated 26th Troop Carrier Squadron on 4 Jul 1942. Disbanded on 14 Apr 1944. Reconstituted,

STATIONS. Daniel Field, Ga, 1 Feb 1942; Harding Field, La, 8 Mar 1942; Camp Williams, Wis, 22 Jun 1942; Sedalia, Mo, 10 Sep 1942; Del Valle, Tex, 19 Dec 1942-14 Apr 1944. Hanscom Aprt, Mass, 27 Jun 1949-10 May 1951. Lawrence G Hanscom Field, Mass, 14 Jun 1952; Youngstown Mun Aprt, Ohio, 6 Apr-16 Nov 1957.

AIRCRAFT. DC-3 (probably as military versions, C-49, C-50, and C-53), 1942-1943; C-47, 1943-1944.

OPERATIONS. Transition training for pilots, 1942-1944; replacement training, Mar-Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a light blue disc, a paratrooper carrying a "tommy" gun, all proper, astride a speeding spark plug with gold cap, white porcelain, blue base, points red, emitting a trail of flame to the rear. (Approved 19 Jan 1943.)

27th BOMBARDMENT

LINEAGE. Constituted 27th Bombardment Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 20 Mar 1946.

ASSIGNMENTS. 30th Bombardment Group, 15 Jan 1941-20 Mar 1946.

STATIONS. March Field, Calif, 15 Jan 1941; New Orleans, La, 25 May 1941; Muroc, Calif, 25 Dec 1941; March Field, Calif, 7 Feb 1942-28 Sep 1943; Mokuleia Field, TH, 20 Oct 1943; Nanumea, 10 Nov 1943 (operated from Abemama beginning 26 Feb 1944); Kwajalein, 15 Mar 1944; Saipan, 4 Aug 1944; Kahuku, TH, 17 Mar 1945; Wheeler Field, TH, 23 May 1945; Kahuku, TH, 25 Sep 1945-20 Mar 1946.

AIRCRAFT. B-18, 1941; A-29, 1941-1942; B-24, 1943-1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Central Pacific; Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. None.

EMBLEM. Over and through a disc white, bordure light green, a heraldic thunderbolt in proper colors. (Approved 3 Sep 1942.)
27th FIGHTER

STATIONS. Camp Kelly, Tex, 15 Jun 1917; Toronto, Ont, Canada, 18 Aug 1917 (detachments at various Canadian stations, 5 Sep–22 Oct 1917); Taliaferro Field No. 1, Tex, 29 Oct 1917; Garden City, NY, 26 Jan–25 Feb 1918; Tours, France, 20 Mar 1918; Issoudun, France, 29 Mar 1918; Epiez, France, 24 Apr 1918; Toul, France, 1 Jun 1918; Touquin, France, 28 Jun 1918; Saints, France, 9 Jul 1918; Rembervault, France, 3 Sep 1918 (flight operated from Verdun, 25 Sep 1918–unkn); Colombey-les-Belles, France, 12 Dec 1918; Brest, France, 5 Feb–8 Mar 1919; Garden City, NY, 19 Mar 1919; Selfridge Field, Mich, 28 Apr 1919; Kelly Field, Tex, 31 Aug 1919; Ellington Field, Tex, 1 Jul 1921; Selfridge Field, Mich, 1 Jul 1922; San Diego NAS, Calif, c. 11 Dec 1941; Los Angeles, Calif, 29 Dec 1941–20 May 1942; Goxhill, England, 9 Jun 1942 (operated from Reykjavik, Iceland, 3 Jul–26 Aug 1942); Atcham, England, 9 Aug 1942; High Ercall, England, 20 Aug 1942; Colerne, England, 12 Sep–23 Oct 1942; St Leu, Algeria, 9 Nov 1942; Tafaroua, Algeria, 13 Nov 1942; Nouvion, Algeria, 20 Nov 1942 (detachments operated from Maison Blanche, Algeria, 7–21 Dec 1942, and Biskra, Algeria, 21–30 Dec 1942); Biskra, Algeria, 30 Dec 1942; Chateaudun-du-Rhume, Algeria, 18 Feb 1943; Mateur, Tunisia, 28 Jun 1943 (detachments operated from Dittaino, Sicily, 6–18 Sep 1943, and Gambut, Libya, 5–13 Oct 1943); Djedeida, Tunisia, 1 Nov 1943; Monserrato, Sardinia, 29 Nov 1943; Gioia del Colle, Italy, 9 Dec 1943; Salso-la Airfield, Italy, 8 Jan 1944 (detachments operated from Aghione, Corsica, 11–21 Aug 1944, and Vincenzo Airfield, Italy, 10 Jan–21 Feb 1945); Lesina, Italy, 16 Mar 1945; Marcianise, Italy, 26 Sep–16 Oct 1945. March Field, Calif, 3 Jul 1946; George AFB, Calif, 14 Jul 1950; Griffiss AFB, NY, 15 Aug 1950; Loring AFB, Maine, 1 Oct 1959.

AIRCRAFT. Apparently JN–4, 1917–1918; in addition to Nieuport 28 and later Spad XIII, briefly included Sopwith F–1 Camel during 1918; in ad-
SQUADRONS

SERVICE STREAMERS. None.

CAMPAIGNS. World War I: Lorraine; Champagne; Ile-de-France; Champagne-Marne; Aisne-Marne; Oise-Aisne; St Mihiel; Meuse-Argonne. World War II: Antisubmarine, American Theater; Egypt-Libya; Air Offensive, Europe; Algeria-French Morocco with Arrowhead; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Italy, 25 Aug 1943; Italy, 30 Aug 1943; Ploesti, Rumania, 18 May 1944.

EMBLEM. A falcon about to strike, against a red disc. (Approved 4 Mar 1924 from World War I emblem.)

27th PHOTOGRAPHIC RECONNAISSANCE

AIRCRAFT. P-38/F-4, 1943; P-38/F-5, 1943–1945; P-51, 1945.

SERVICE STREAMERS. None.
CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhine-
land; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.
DECORATIONS. Distinguished Unit Citation: France, 31 May–30 Jun 1944.
French Croix de Guerre with Palm: 1944.
EMBLEM. Over and through a medium brown disc, a red-cloaked bat man, wearing a grayed blue green oxygen mask and radio head set, holding a black aerial camera, highlighted grayed blue green, while standing on wings of caricatured aircraft, formed by two yellow lightning bolts for fuselage and tail rudder boom, grayed blue green wings and twin rudder section of like color, twin fuselage connected by map section yellow and grayed blue green, all in front of a large white cloud formation, outlined black. (Approved 24 Aug 1944.)

27th TACTICAL RECONNAISSANCE

ASSIGNMENTS. 77th Observation (later Reconnaissance; Tactical Reconnaiss-
STATIONS. Godman Field, Ky, 17 Jul 1942; Alamo Airfield, Tex, 15 Oct 1942; Abilene AAFld, Tex, 9 Apr 1943; Esler Field, La, 13 Sep 1943; Birmingham AAFld, Ala, 14–30 Nov 1943.
OPERATIONS. Aerial support for training ground forces.
SERVICE STREAMERS. American Theater.
CAMPAIGNS. None.
DECORATIONS. None.
EMBLEM. In front of a yellow orange disc, border blue, piped white, a caricatured black bear seated on a white cloud formation trimmed light blue in base, wearing a light blue aviator's helmet and white goggles, grasping a pair of orange binoculars in the left forepaw and peering back over right shoulder. (Approved 28 Dec 1942.)

27th TROOP CARRIER

ASSIGNMENTS. 89th Transport Group, 1 Feb 1942; 19th Transport (later Troop
SQUADRONS

STATIONS. Daniel Field, Ga, 1 Feb 1942; Harding Field, La, 10 Mar 1942; Kellogg Field, Mich, 21 Jun 1942; Bowman Field, Ky, 5 Aug 1942; Pope Field, NC, 4 Oct 1942; Lawson Field, Ga, 2 Dec 1942; Dunnellon AAFld, Fla, 14 Feb–13 Dec 1943; Sylhet, India, 12 Jan 1944; Yunnani, China, 21 May 1944 (detachments operated from Chanyi, Chengtu, and Kunming at various times); Chengkung, China, 15 Feb 1945; Liangshian, China, 13 Aug–27 Dec 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. India-Burma; China Defensive; China Offensive.

DECORATIONS. None.

EMBLEM. Over and through a light blue disc, border red, piped white, a black and white checkered taxicab, winged gold, resting on a white cloud formation in base. (Approved 25 Feb 1943.)

28th BOMBARDMENT

LINEAGE. Organized as 28th Aero Squadron on 22 Jun 1917. Demobilized on 16 Jun 1919. Reconstituted and consolidated (9 Jan 1922) with 28th Squadron which was authorized on 30 Aug 1921. Organized on 20 Sep 1921. Inactivated on 28 Jun 1922. Activated on 1 Sep 1922. Redesignated: 28th Bombardment Squadron on 25 Jan 1923; 28th Bombardment Squadron (Medium) on 6 Dec 1939; 28th Bombardment Squadron (Heavy) on 16 Nov 1941; 28th Bombardment Squadron (Very Heavy) on 28 Mar 1944. Inactivated on 1 Apr 1944. Activated on 1 Apr 1944. Redesignated: 28th Bombardment Squadron (Medium) on 10 Aug 1948; 28th Bombardment Squadron (Heavy) on 1 Jul 1961.

ASSIGNMENTS. Unkn, 22 Jun 1917–Mar 1918; attached to RAF for operations and training, Mar-Jun 1918; unkn, Jun-Aug 1918; 3d Pursuit Group, Aug 1918; 2d Pursuit Group, Dec 1918–Apr 1919. Ninth Corps Area, 20 Sep 1921–28 Jun 1922. Philippine Department, 1 Sep 1922; 4th Composite Group, 2 Dec 1922; 19th Bombardment Group, 16 Nov 1941–1 Apr 1944 (ground echelon attached to the 5th Interceptor Command, c. 24 Dec 1941–May 1942). 19th Bombardment Group, 1 Apr 1944; 19th Bombardment Wing, 1 Jun 1953–

STATIONS. Camp Kelly, Tex, 22 Jun 1917; Toronto, Ont, Canada, 25 Aug
1917; Deseronto, Ont, Canada, 1 Sep 1917; Taliaferro Field No. 1, Tex, 5 Nov 1917; Garden City, NY, 25 Jan–25 Feb 1918; St Marie-Cappel, France, 20 Mar 1918 (flights operated from various stations in Nord, Pas-de-Calais, and Somme, until squadron reassembled at St Omer on 24 Jun: headquarters and B flights located in Flanders; C flight in Picardy; A flight in Flanders until 6 Jun when it moved to Picardy and joined C flight at Rousseauville in the Amiens sector); Boisdinghem, France, 13 Apr 1918; Alquines, France, 15 Apr 1918; St Omer, France 24 Jun 1918; Issoudun, France, 26 Jun 1918; Orly, France, 8 Jul 1918; Vaucouleurs, France, 16 Aug 1918; Lisle-en-Barrois, France, 20 Sep 1918; Foucaucourt, France, 6 Nov 1918; Grand, France, 15 Feb 1919; Colombey-les-Belles, France, 15 Apr 1919; Le Mans, France, 4–19 May 1919; Mitchel Field, NY, 31 May–16 Jun 1919. Mather Field, Calif, 20 Sep 1921–28 Jun 1922. Clark Field, Luzon, 1 Sep 1922; Kindley Field, Corregidor, Sep 1922; Camp Nichols, Luzon, Nov 1922; Clark Field, Luzon, Dec 1922; Camp Nichols, Luzon, 4 Jun 1923; Clark Field, Luzon, 16 Jun 1938; Batchelor, Australia, c. 24 Dec 1941 (ground echelon in Luzon and Mindanao, c. 24 Dec 1941–May 1942); Singosari, Java, 30 Dec 1941; Melbourne, Australia, 4 Mar 1942; Cloncurry, Australia, c. 28 Mar 1942 (detachment operated from Perth, Australia, c. 28 Mar–18 May 1942); Longreach, Australia, c. 5 May 1942; Mareeba, Australia, 24 Jul–c. 18 Nov 1942; Pocatello, Idaho, 30 Dec 1942; Pyote AAB, Tex, 24 Jan 1943–1 Apr 1944. Great Bend AAFld, Kan, 1 Apr–8 Dec 1944; North Field, Guam, 16 Jan 1945; Kadena, Okinawa, 27 Jun 1950–14 May 1954; Finnes Castle AFB, Fla, c. 28 May 1954; Homestead AFB, Fla, c. 25 Jun 1956–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War I: Flanders; Lys; Picardy; Lorraine; St Mihiel; Meuse-Argonne. World War II: Philippine Islands; East Indies; Air Offensive, Japan; Papua; Guadalcanal; Western Pacific; Air Combat, Asiatic-Pacific Theater; Korean War: UN Offensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Of-
SQUADRONS

fensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

Decorations. Distinguished Unit Citations: Philippine Islands, 7 Dec 1941-10 May 1942; Philippine Islands, 1 Jan-1 Mar 1942; Philippine Islands, 6 Jan-8 Mar 1942; Papua, 23 Jul-[c. 16 Nov 1942]; New Britain, 7-12 Aug 1942; Japan, 9-19 Mar 1945; Kobe, Japan, 5 Jun 1945; Korea, 28 Jun-15 Sep 1950. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: 7 Jul 1950-27 Jul 1953.

Emblem. A Mohawk Indian head in profile with scalp lock, single feather and wampum necklace, above the head a blue diamond. (Approved 14 February 1924 from World War I emblem.)

28th FIGHTER

Stations. Albrook Field, CZ, 1 Feb 1940; Rio Hato, Panama, 5 Oct 1940; Albrook Field, CZ, 13 Nov 1940; Patilla Point, Panama, 9 Dec 1941 (detachment at La Joya, Panama, 26 Mar-2 May 1942); Chame, Panama, 10 Nov 1942 (detachment at Pocri, Panama, 22 Feb-2 Aug 1944); Howard Field, CZ, 25 Sept 1945-15 Oct 1946. Clovis AFB, NM, 8 Apr-25 Jun 1953.

Aircraft. P-26, 1940-1941; P-40, 1941-1942; P-39, 1942-1945; P-38, 1945.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. A brown scorpion with light blue armor plate fastened to back by rivets, holding in the right claw and legs a large, medium blue aerial bomb, and in the left claw and legs a light blue and black aerial machine gun with black and white cartridge belt affixed thereto, draped over stinger on tail. (Approved 19 May 1945.)

28th PHOTOGRAPHIC RECONNAISSANCE

ASSIGNMENTS. 7th Photographic (later Photographic Reconnaissance and Mapping) Group, 1 May 1943; Third Air Force Photographic Unit Training Center (attached to 2d Photographic Reconnaissance and Mapping Group), 21 Jun 1943; III Reconnaissance Command, 15 Aug 1943; 89th Reconnaissance Training Wing, 27 Sep 1943 (attached to 9th Photographic Reconnaissance Group, 16 Nov 1943); Seventh Air Force, c. 16 Jan 1944 (attached to VII Fighter Command, 24 Jan 1944); VI Air Service Area Command (attached to VII Fighter Command), 12 Dec 1944; Seventh Air Force, 23 Apr 1945; Eighth Air Force, 31 Aug 1945; 316th Bombardment Wing, 15-29 May 1946.

STATIONS. Peterson Field, Colo, 1 May 1943; Will Rogers Field, Okla, 13 Oct 1943–1 Jan 1944; Kipapa Airfield, TH, 16 Jan 1944 (detachments operated from Kwajalein, 30 Jun–24 Sep 1944; Saipan, 11 Jul 1944–May 1945; Peleliu, 5 Oct 1944–Apr 1945); Kualoa Airfield, TH, 9 Oct 1944 (detachment operated from Okinawa, 23 Apr–8 May 1945); Okinawa, 8 May 1945–29 May 1946 (detachment operated from Ie Shima, 14 May–21 Jun 1945).

AIRCRAFT. In addition to F-5, 1943–1946, included P-38 and F-4 in 1943 and A-24 in 1944.

OPERATIONS. Combat in Central and Western Pacific, 4 Jul 1944–Aug 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Eastern Mandates; Western Pacific; Ryukyus; Air Offensive, Japan; China Offensive.

DECORATIONS. None.

EMBLEM. Over and through a light pastel blue disc, border black, a caricatured red wolf holding and focusing a black aerial camera, while riding a light gray winged comet, leaving curved yellow speed trail toward sinister chief, and diving toward small yellow sphere marked with blue land indications in sinister base, breaking through rim of disc, all between a yellow star and crescent moon in dexter chief and a star of like color in sinister base. (Approved 2 Aug 1944.)

28th TROOP CARRIER

SQUADRONS

STATIONS. Daniel Field, Ga, 1 Feb 1942; Harding Field, La, 8 Mar 1942; Westover Field, Mass, 20 May–7 Jul 1942; Podington, England, 29 Jul 1942; Aldermaston, England, 7 Aug 1942; Tafaraoui, Algeria, c. 14 Nov 1942; Relizane, Algeria, 27 Nov 1942; Thiersville, Algeria, 13 May 1943; El Djem, Tunisia, 1 Jul 1943; Cela, Sicily, 4 Sep 1943; Gernini, Sicily, 28 Oct 1943; Brindisi, Italy, 25 Mar 1944; Pomigliano, Italy, 8 Oct 1944–May 1945; Waller Field, Trinidad, 4 Jun–31 Jul 1945.

OPERATIONS. Included airborne invasions of Sicily and Greece, support of partisans in the Balkans, and transportation of personnel and equipment in MTO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Rome-Arno; North Apennines; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: MTO, 28 Mar–15 Sep 1944.

EMBLEM. On a light red orange disc, within a border of twenty-eight yellow chain links, a caricatured brown and white donkey with yellow wings, black hoofs and eyes, having a black box strapped on back by light red orange band about stomach, leaping over a medium blue globe, marked with white land areas and black lines of latitude and longitude, resting in a white cloud formation, outlined blue, in sinister base. (Approved 25 Nov 1944.)

29th BOMBARDMENT

LINEAGE. Constituted 29th Bombardment Squadron (Medium) on 22 Nov 1940. Activated on 1 Apr 1941. Redesignated 29th Bombardment Squadron (Heavy) on 7 May 1942. Inactivated on 1 Nov 1946. Redesignated 130th Strategic Reconnaissance Squadron (Medium, Photographic) on 24 Jul 1951. Activated on 1 Aug 1951. Redesignated: 130th Strategic Reconnaissance Squadron (Medium) on 16 Jun 1952; 130th Strategic Reconnaissance Squadron (Heavy) on 16 Oct 1952. Inactivated on 1 Jan 1953.

ASSIGNMENTS. 40th Bombardment Group, 1 Apr 1941; 6th Bombardment Group, 12 May 1943; VI Bomber Command, 1 Nov 1943–1 Nov 1946. 111th Strategic Reconnaissance Group, 1 Aug 1951; 111th Strategic Reconnaissance Wing, 16 Jan 1952–1 Jan 1953.

STATIONS. Borinquen Field, PR, 1 Apr 1941; Aguadulce, Panama, 16 Jun 1942; Anton, Panama, c. 29 Mar 1943; Galapagos Islands, c. 13 May 1943; Howard Field, CZ, c. 10 Apr 1944; Rio Hato, Panama, 9 Sep 1944; Howard Field, CZ, 8 Dec 1944; Rio Hato, Panama, 27 Jan 1945; Galapagos Islands, 26 Apr 1945; Rio Hato, Panama, Oct 1945–1 Nov 1946. Fairchild AFB, Wash, 1 Aug 1951–1 Jan 1953.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.
Decorations. None.
Emblem. On a black disc bordered in yellow a white “Pugnacious Hare” outlined in black, wearing white boxing gloves marked with black and a red turtle-necked jersey with yellow band at neck and waist, standing in a fighting stance on a red aerial bomb bordered in yellow and white speed flashes and red and black fins. (Approved 29 Apr 1942.)

29th FIGHTER

Assignments. Unkn; 16th Pursuit (later Fighter) Group, 1 Oct 1933; XXVI Fighter Command, 1 Nov 1943; Second Air Force, 8 Apr 1944–25 May 1944. 412th Fighter Group, 21 Jul 1944–3 Jul 1946. 29th Air Division, 8 Nov 1953; Great Falls Air Defense Sector, 1 Jul 1960–.

Stations. Camp Knox, Ky, 10 Oct 1918; Godman Field, Ky, Jan–12 Sep 1919. Albrook Field, CZ, 1 Oct 1933; Casa Larga, Panama, 17 May 1942–25 Mar 1944; Lincoln AAFld, Neb, 8 Apr–25 May 1944. Palmdale AAFld, Calif, 21 Jul 1944; Bakersfield Mun Aprt, Calif, 5 Aug 1944; Oxnard Flight Strip, Calif, 9 Sep 1944; Santa Maria AAFld, Calif, 10 Jul 1945; March Field, Calif, 6 Dec 1945–3 Jul 1946. Great Falls AFB, Mont, 8 Nov 1953–.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. On and over a blue disc bordered golden yellow a gamecock in the position of attack (body, head, neck, wings, and feathers, brown; legs, feet, beak, and eyes, yellow; comb and wattles, red). (Approved 15 Mar 1935.)

29th PHOTOGRAPHIC RECONNAISSANCE

Lineage. Constituted 29th Photographic Reconnaissance Squadron on 5

ASSIGNMENTS. 7th Photographic Reconnaissance and Mapping Group, 1 May 1943; Third Air Force Photographic Unit Training Center, 21 Jun 1943 (attached to 2d Photographic Reconnaissance Group); 2d Photographic Reconnaissance Group, 9 Oct 1943-1 May 1944.

STATIONS. Peterson Field, Colo, 1 May 1943; Will Rogers Field, Okla, 13 Oct 1943-1 May 1944.

AIRCRAFT. P-38/F-4 and F-5.

OPERATIONS. Trained pilots and technicians for photographic reconnaissance.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

29th RECONNAISSANCE

LINEAGE. Constituted 29th Observation Squadron on 30 Mar 1943. Activated on 1 Apr 1943. Redesignated 29th Reconnaissance Squadron (Fighter) on 20 Apr 1943. Disbanded on 15 Aug 1943.

ASSIGNMENTS. 423d Observation (later Reconnaissance) Group, 1 Apr-15 Aug 1943.

STATIONS. DeRidder AAB, La, 1 Apr-15 Aug 1943.

AIRCRAFT. (See operations.)

OPERATIONS. Apparently was not fully manned and did not become operational in scheduled mission as training unit.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

29th TROOP CARRIER

STATIONS. Daniel Field, Ga, 2 Mar 1942; Bowman Field, Ky, 21 Jun 1942; Florence, SC, 4 Aug 1942; Maxton, NC, 13 Dec 1942-25 Apr 1943; Oujda, French Morocco, 11 May 1943; Kairouan, Tunisia, 16 Jun 1943; Sciacca, Sicily, 4 Sep 1943; Trapani/Milo Airfield Sicily, 3 Oct 1943-15 Feb 1944; Folkingham, England, 24 Feb 1944; Achiét, France, 28 Mar-5 Aug 1945; Camp Myles Standish, Mass, 21-22 Sep 1945; Capodichino, Italy, 30 Sep 1946; Pisa, Italy, 5 Mar 1947; Tulln AB, Austria, 5 May-25 Jun 1947; Langley Field, Va, 25 Jun 1947; Bergstrom Field, Tex,

OPERATIONS. Included airborne assaults on Sicily, Italy, Normandy, Holland, and Germany, and aerial transportation in MTO and ETO, during World War II. Berlin Airlift, 1948–1949.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe.

EMBLEM. On a medium blue disc, a caricatured Indian squaw, winged of white, wearing a golden orange robe, ornamented burnt sienna, and carrying an Indian papoose on her back in a cradle board, shooting a white arrow from a white bow held in left hand, all in front of a white cloud formation. (Approved 24 Aug 1943.)

30th BOMBARDMENT

ASSIGNMENTS. Unkn, 13 Jun–Sep 1917; Third Aviation Instruction Center, Sep 1917–Jan 1919; unkn, Jan–14 Apr 1919. 19th Bombardment Group, 24 Jun 1932–1 Apr 1944 (ground echelon attached to the 5th Interceptor Command, c. 20 Dec 1941–May 1942). 19th Bombardment Group, 1 Apr 1944; 19th Bombardment Wing, 1 Jun 1953; 4133d Strategic Wing, 1 Jan 1962–1 Feb 1963.

STATIONS. Camp Kelly, Tex, 13 Jun–11 Aug 1917; Etampes, France, 19 Sep 1917; Issoudun, France, 23 Sep 1917; Bordeaux, France, c. 6 Jan–c. 18 Mar 1919; Mitchel Field, NY, c. 5–14 Apr 1919. Rockwell Field, Calif, 24 Jun 1932; March Field, Calif, 25 Oct 1935; Albuquerque, NM, Jun–27 Sep 1941; Clark Field, Luzon, c. 23 Oct 1941; Batchelor, Australia, c. 20 Dec 1941 (ground echelon in Luzon and in Mindanao, c. 20 Dec 1941–May 1942); Singosari, Java, c. 31 Dec 1941; Melbourne, Australia, c. 5 Mar 1942; Cloncurry, Australia, c. 27 Mar 1942; Longreach, Australia, c. 13 May 1942; Mareeba, Australia, c. 24 Jul–c. 10 Nov 1942; Pocatello, Idaho, c. 9 Dec 1942; Pyote AAB, Tex, 24 Jan 1943–1 Apr 1944. Great Bend AAFld, Tex, 1 Apr–8 Dec 1944; North Field, Guam, 16 Jan 1945;

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. World War II: Philippine Islands; East Indies; Air Offensive, Japan; Papua; Guadalcanal; Western Pacific; Air Combat, Asiatic-Pacific Theater. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

DECORATIONS. Distinguished Unit Citations: Philippine Islands, 7 Dec 1941–10 May 1942; Philippine Islands, 8–22 Dec 1941; Philippines and Netherlands Indies, 1 Jan–1 Mar 1942; Philippine Islands, 6 Jan–8 Mar 1942; Papua, 23 Jul–[c. 10 Nov 1942]; New Britain, 7–12 Aug 1942; Japan, 9–19 Mar 1945; Kobe, Japan, 5 Jun 1945; Korea, 28 Jun–15 Sep 1950. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: 7 Jul 1950–27 Jul 1953.

EMBLEM. On a blue disc bordered yellow between four cardinal compass points indicated by three yellow triangles and a green fleur-de-lis outlined white for the north point, a white skull in profile with black shadows and with a yellow wing protruding diagonally upward from its back and extending over the disc and from the eye a white lightning flash streaked red extending diagonally downward over the disc. (Approved 8 Sep 1953.)

STATIONS. Albrook Field, CZ, 1 Feb 1940; Rio Hato, Panama, 5 Oct 1940; Albrook Field, CZ, 13 Nov 1940; Chorrera,

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a white disc, border black, a helmeted warrior, seated on back of black, rampant charger, and carrying a lance, proper. (Approved 26 Jun 1945.)

30th PHOTOGRAPHIC RECONNAISSANCE

ASSIGNMENTS. 7th Photographic (later Photographic Reconnaissance and Mapping) Group, 5 Feb 1943; Third Air Force, 21 Jun 1943; III Reconnaissance Command, 12 Oct 1943; Ninth Air Force, 4 Feb 1944; 10th Photographic Group, 21 Feb 1944 (attached to 67th Tactical Reconnaissance Group after 9 Jun 1944); 67th Tactical Reconnaissance (later Reconnaissance) Group, 13 Jun 1944–7 Nov 1945. 66th Reconnaissance (later Strategic Reconnaissance) Group, 25 Jul 1947–16 May 1951. 66th Tactical Reconnaissance Group, 1 Jan 1953; 66th Tactical Reconnaissance Wing, 8 Dec 1957 (attached to 10th Tactical Reconnaissance Wing from 8 Jan 1958); 10th Tactical Reconnaissance Wing, 8 Mar 1958–.

STATIONS. Colorado Springs, Colo, 5 Feb 1943; Will Rogers Field, Okla, 10 Oct 1943–1 Jan 1944; Chalgrove, England, 1 Feb 1944; Middle Wallop, England, 17 May 1944; Le Molay, France, 3 Jul 1944; Toussus le Noble, France, 31 Aug 1944; Gosselies, Belgium, 22 Sep 1944 (operated from Florennes Juzaine, Belgium, 8–18 Dec 1944); Vogelsang, Germany, 24 Mar 1945; Limburg, Germany, 2 Apr 1945; Eschwege, Germany 10 Apr–Jul 1945; Drew Field, Fla, 20 Sep–7 Nov 1945. Newark AAB, NJ, 25 Jul 1947; McGuire AFB, NJ, 27 Jun 1949; Barksdale AFB, LA, 10 Oct 1949–16 May 1951. Shaw AFB, SC, 1 Jan 1953; Sembach AB, Germany, 8 Jul 1953; Spangdahlem AB, Germany, 8 Jan 1958; Alconbury, England, 25 Aug 1959–.

SERVICE STREAMERS. American Theater.
SQUADRONS

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

30th TACTICAL RECONNAISSANCE

LINEAGE. Constituted 30th Army Reconnaissance Squadron on 20 Nov 1940. Activated on 30 Nov 1940. Redesignated: 30th Observation Squadron on 14 Aug 1941; 30th Observation Squadron (Medium) on 13 Jan 1942; 30th Observation Squadron on 4 Jul 1942; 30th Reconnaissance Squadron (Fighter) on 2 Apr 1943; 30th Tactical Reconnaissance Squadron on 11 Aug 1943. Disbanded on 1 May 1944.

ASSIGNMENTS. Fourth Corps Area, 30 Nov 1940; Third Army, 24 Jan 1941; Second Army, c. May 1941; II Air Support Command, 1 Sep 1941; 75th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 12 Mar 1942-1 May 1944.

STATIONS. Atlanta, Ga, 30 Nov 1940; Tullahoma, Tenn, 29 Jun 1942; Key Field, Miss, 17 Aug 1943-1 May 1944.

OPERATIONS. Replacement training, Mar 1943-Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a white disc, border blue, a black panther, winged red, diving across a yellow lightning bolt. (Approved 24 Aug 1943.)

30th TROOP CARRIER

STATIONS. Drew Field, Fla, 2 Mar 1942; Camp Williams, Wis, c. 10 Jun 1942; Sedalia, Mo, 10 Sep 1942; Del Valle, Tex, 16 Dec 1942–14 Apr 1944. Hanscom Aprt, Mass, 27 Jun 1949–10 May 1951.

OPERATIONS. Transition training for pilots, 1942–1944; replacement training, Mar–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through an orange disc, two geese (Branta Canadensis) volant, proper. (Approved 9 Jan 1943.)

31st BOMBARDMENT

STATIONS. Camp Kelly, Tex, 13 Jun–11 Aug 1917; Etampes, France, 19 Sep 1917; Issoudun, France, c. 23 Sep 1917; Bordeaux, France, c. 6 Jan–c. 18 Mar 1919; Mitchel Field, NY, c. 5–14 Apr 1919. March Field, Calif, 1 Apr 1931; Hamilton Field, Calif, 5 Dec 1934; Hickam Field, TH, 8 Feb 1938; Kipapa, TH, 23 May 1942; Kualoa, TH, 9 Sep–9 Nov 1942; Espiritu Santo, 30 Nov 1942; Guadalcanal, 17 Jan 1943 (operated from Munda, New Georgia, 2 Feb–13 Mar 1944); Momote Airfield, Los Ne-
SQUADRONS

gros, c. 20 Apr 1944; Wakde, c. 20 Aug
1944; Noemfoor, 26 Sep 1944; Morotai,
c. 16 Oct 1944; Samar, c. 17 Mar 1945;
Clark Field, Luzon, Dec 1945–10 Mar
1947. Yokota, Japan, 20 Oct 1947; Ka-
dena Field, Okinawa, 16 Mar 1949;
Yokota, Japan, c. 12 Jul 1950; Johnson
AFB, Japan, 14 Aug–16 Nov 1950; Trav-
is AFB, Calif, 16 Nov 1950; Beale AFB,

AIRCRAFT. Nieuport, types 21, 24 bis,
and 27, 1918. In addition to B–3 and
B–4 during period 1931–1934 and B–12,
1934–1937, included Y1B–7, O–19, and
O–38 during period 1931–1937; B–18,
1937–1942; B–17, 1941–1943; B–24,
1943–1945; F–13, 1947–1948; F–9, 1947;

OPERATIONS. Constructed facilities,
maintained aircraft, and trained pilots,
1917–1918. Patrols from Hawaii, c. 14
Dec 1941–Nov 1942; combat in South,
Southwest, and Western Pacific, 17 Jan
1943–12 Aug 1945. Not operational,
1946–1947. Photographic reconnaissance
in Korea, 29 Jun–16 Nov 1950.

SERVICE STREAMERS. Theater of Oper-
ations.

CAMPAIGNS. World War II: Central
Pacific; Guadalcanal; New Guinea;
Northern Solomons; Eastern Mandates;
Bismarck Archipelago; Western Pacific;
Leyte; Luzon; Southern Philippines;
China Offensive; Air Combat, Asiatic-
Pacific Theater. Korean War: UN De-
defensive; UN Offensive; CCF Interven-
tion.

DECORATIONS. Distinguished Unit Ci-
tations: Woleai Island, 18 Apr–15 May
1944; Borneo, 30 Sep 1944. Presidential
Unit Citation: [1942]. Philippine Presi-
dential Unit Citation. Republic of Korea
Presidential Unit Citation: 27 Jul–[16
Nov 1950].

EMBLEM. On a black triangle, one
point up, bordered white, a skull and
cross-bones proper. (Approved 10 Sep
1934.)

©Walt Disney Productions

LINEAGE. Constituted 31st Pursuit
Squadron (Interceptor) on 22 Dec
1939. Activated on 1 Feb 1940. Redesign-
ated 31st Fighter Squadron on 15 May
1942. Inactivated on 25 May 1944. Activated
on 19 Aug 1944. Inactivated on 3
Jul 1946. Redesignated 31st Fighter-In-
terceptor Squadron on 11 Feb 1953.
Activated on 20 Apr 1953. Inactivated
on 18 Aug 1955. Activated on 8 Jun

ASSIGNMENTS. 37th Pursuit (later
Fighter) Group, 1 Feb 1940; XXVI
Fighter Command, 1 Nov 1943; Second
Air Force, 8 Apr–25 May 1944. 412th
Fighter Group, 19 Aug 1944–3 Jul 1946.
4702d Defense Wing, 20 Apr 1953; 9th
412th Fighter Group, 8 Jun 1956; 10th

STATIONS. Albrook Field, CZ, 1 Feb
1940; Rio Hato, Panama, 5 Oct 1940; Al-
brook Field, CZ, 13 Nov 1940; Chorrera,
Panama, 9 Dec 1941; Albrook Field, CZ,
23 Dec 1941; Chorrera, Panama, 3 Feb

OPERATIONS. Air defense for the Panama Canal, Feb 1940–Mar 1944; testing unit for P-59A and P-80 jet aircraft, 1944–1946.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. A caricatured brown fox, standing on a small white cloud formation, outlined light blue, wearing red trousers, yellow vest, black and gray full dress coat, blue muffler about the neck, marked with three light blue stars, and yellow goggles, lenses light blue; one eye closed and the other sighted down barrel of blue revolver with cork in muzzle, held in left forepaw. (Approved 24 Aug 1943.)

31st PHOTOGRAPHIC RECONNAISSANCE

AIRCRAFT. In addition to P-38/F-5, 1943–1945, included P-38/F-4, 1943–1944, and P-51/F-6, 1945.

OPERATIONS. Combat in ETO, 10 Apr 1944–7 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.
SQUADRONS

DECORATIONS. Distinguished Unit Citation: France, 6–20 May 1944.

EMBLEM. A caricatured red fox stalking across a turquoise blue cloud formation, outlined black, in base, wearing a light green “Sherlock Holmes” hat, yellow overcoat, and smoking a curved-stem meerschaum pipe; a candid camera in brown leather case suspended by strap about the right shoulder. (Approved 30 May 1944.)

31st RECONNAISSANCE

ASSIGNMENTS. 303d Bombardment Group, 3 Feb–16 Mar 1942.

AIRCRAFT. B–17, 1942.

OPERATIONS. Training.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

31st TACTICAL RECONNAISSANCE

ASSIGNMENTS. Ninth Corps Area, 15 Jan 1941; Fourth Army, 24 Jan 1941; Fourth Air Force, 1 Sep 1941; IV Air Support Command, 3 Sep 1941 (attached to 69th Observation Group from Dec 1941); 69th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 29 Mar 1942; Ninth Air Force, 20 Mar 1945 (attached to 9th Tactical Reconnaissance Group [Prov] from 28 Mar 1945); 363d Tactical Reconnaissance (later Reconnaissance) Group, 23 May 1945; United States Strategic Air Forces in Europe, 25 Jun 1945; Third Air Force, 3 Aug 1945 (attached to 69th Reconnaissance Group to 3 Feb 1946); XIX Tactical Air Command, 10 Jan–3 Feb 1946.

STATIONS. March Field, Calif, 15 Jan 1941; Salinas, Calif, 1 Oct 1941; San Bernardino, Calif, 31 Dec 1941; Ontario, Calif, 2 Jun 1942; Laurel, Miss, 11 Nov 1942; DeRidder AAB, La, 9 Apr 1943; Abilene AAFld, Tex, 10 Sep 1943; Esler Field, La, 13 Nov 1943; Key Field, Miss, 25 Jan–26 Feb 1945; Maastricht, Holland, c. 22 Mar 1945; Wiesbaden, Germany, 19 Apr–Jul 1945; Drew Field, Fla, 3 Aug 1945; MacDill Field, Fla, 21 Dec 1945; Brooks Field, Tex, 10 Jan–3 Feb 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. None.

31st TROOP CARRIER

Stations. Drew Field, Fla, 2 Mar 1942; Camp Williams, Wis, 23 Jun 1942; Sedalia, Mo, 10 Sep 1942; Del Valle, Tex, 16 Dec 1942–14 Apr 1944.

Aircraft. DC-3 (probably as C-49, C-50, and C-53), 1942–1943; C-47, 1943–1944.

Operations. Transitional training for pilots, 1942–1944; replacement training, Mar–Apr 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. Over and through a grayed dark red disc, light emerald green border, piped white, a caricatured bird light green, shaded blue, beak yellow, feet orange, in flight, carrying by the seat of the pants in its beak, a caricatured paratrooper, holding a brown and black “tommy” gun, proper; all between two large white cloud formations, shaded light green, in dexter chief and sinister base respectively. (Approved 7 Dec 1943.)

32d BOMBARDMENT

Assignments. Unkn, 13 Jun–Sep 1917; Third Aviation Instruction Center, Sep 1917–Jan 1919; unkn, Jan–14 Apr 1919. 19th Bombardment Group, 24 Jun 1932 (attached to IV Bomber Command, 22 Oct 1941; apparently attached to 7th Bombardment Group for operations, c. 8 Dec 1941); Sierra Bombardment Group, 16 Dec 1941; Fourth Air Force, 17 Jan 1942 (attached to IV Bomber Command, 26 Jan 1942); Second Air Force (attached to 301st Bombardment Group), 16 Mar 1942; 301st Bombardment Group, 31 Mar 1942–15 Oct 1945. 301st Bombardment Group, 4 Aug 1946; 301st Bombardment Wing, 16 Jun 1952–.
SQUADRONS

STATIONS. Camp Kelly, Tex, 13 Jun–11 Aug 1917; Etampes, France, 20 Sep 1917; Issoudun, France, 28 Sep 1917; Bordeaux, France, c. 6 Jan–c. 18 Mar 1919; Mitchel Field, NY, c. 5–14 Apr 1919. Rockwell Field, Calif, 24 Jun 1932; March Field, Calif, 25 Oct 1935; Albuquerque, NM, c. 4 Jun–22 Nov 1941 (air echelon, which was at Hamilton Field, Calif, under orders for movement to Philippine Islands at time of Japanese attack on Hawaii on 7 Dec 1941, apparently moved to Muroc, Calif, c. 8 Dec 1941; ground echelon departed San Francisco aboard ship on 6 Dec 1941 and returned on 9 Dec 1941); Bakersfield, Calif, 17 Dec 1941 (air echelon evidently departed for Southwest Pacific, c. late Dec 1941; concurrently dissolved and personnel assigned to other units); Geiger Field, Wash, c. 14 Mar 1942; Alamogordo, NM, 27 May 1942 (operated from Muroc, Calif, c. 28 May–14 Jun 1942); Richard E Byrd Field, Va, 21 Jun–19 Jul 1942; Chelveston, England, 18 Aug 1942; Tarfaraouis, Algeria, 26 Nov 1942; Maison Blanche, Algeria, 6 Dec 1942; Biskra, Algeria, 16 Dec 1942; Ain M'Ilia, Algeria, 16 Jan 1943; St-Donat, Algeria, 8 Mar 1943; Oudna, Tunisia, 6 Aug 1943; Cerignola, Italy, 11 Dec 1943; Lucera, Italy, 2 Feb 1944–Jul 1945; Sioux Falls AAFld, SD, 28 Jul 1945; Mountain Home AAFld, Idaho, 17 Aug 1945; Pyote AAFld, Tex, 23 Aug–15 Oct 1945. Clovis AAFld, NM, 4 Aug 1946; Smoky Hill AAFld, Kan, 16 Jul 1947; Barksdale AFB, La, 7 Nov 1949; Lockbourne AFB, Ohio, 15 Apr 1958–.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a dark blue equilateral triangle, one point down, a conventionalized fowl, white outlined with yellow, grasping two green lightning bolts which cross below the fowl and behind a yellow compass rose surmounted by a green drop bomb outlined with white. (Approved 21 Nov 1936.)

32d FIGHTER

ASSIGNMENTS. 36th Pursuit (later Fighter) Group, 1 Feb 1940; Antilles Air Command, 3 Aug 1943; XXVI Fighter Command, 13 Mar 1944; 6th Fighter Wing, 25 Aug–15 Oct 1946. 36th Fighter-Day Group, 8 Sep 1955; 36th Fighter-Day (later Tactical Fighter) Wing, 8 Dec 1957; 86th Fighter-Interceptor Wing, 8 Apr 1960; 86th Air Division, 18 Nov 1961–.

STATIONS. Kelly Field, Tex, 1 Feb 1940; Brooks Field, Tex, 1 Feb 1940; Langley Field, Va, 18 Nov 1940; Losey Field, PR, 6 Jan 1941 (detachment operated from Arecibo, PR, 11 Dec 1941–19 Feb 1942); Arecibo, PR, 19 Feb 1942; Hato Field, Curacao, 9 Mar 1943 (detachments operated from Dakota Field, Aruba, 9 Mar 1943–Mar 1944; and Losey Field, PR, 9 Mar–4 Jun 1943); France Field, CZ, 13 Mar 1944; Howard Field, CZ, 10 Jan 1945–15 Oct 1946. Soesterberg, Netherlands, 8 Sep 1955–.

OPERATIONS. Antisubmarine, c. 10 Dec 1941–c. Feb 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

32d PHOTOGRAPHIC RECONNAISSANCE

ASSIGNMENTS. 426th Reconnaissance Group, 1 Jul 1943; III Reconnaissance (later Tactical Air) Command, 11 Aug 1943; 90th Photographic Wing, c. 20 Apr 1944; 5th Photographic (later Reconnaissance) Group, attached on 30 Apr 1944, and assigned 15 Nov 1944–28 Oct 1945. 10th Tactical Reconnaissance Group, 10 Jul 1952; 10th Tactical Reconnaissance Wing, 8 Dec 1957 (attached to 66th Tactical Reconnaissance Wing from 8 Jan 1958); 66th Tactical Reconnaissance Wing, 8 Mar 1958–.

STATIONS. Gainesville AAFld, Tex, 1 Jul 1943; Will Rogers Field, Okla, 4
32d Reconnaissance

Lineage. Constituted 32d Observation Squadron on 30 Mar 1943. Activated on 1 Apr 1943. Redesignated 32d Reconnaissance Squadron (Fighter) on 20 Apr 1943. Disbanded on 1 Sep 1943.

Assignments. 423d Observation (later Reconnaissance) Group, 1 Apr 1943; III Fighter Command, 15 Aug–1 Sep 1943.

Stations. DeRidder AAB, La, 1 Apr–1 Sep 1943.

Aircraft. (See operations.)

Operations. Apparently was not fully manned and did not become operational in scheduled mission as training unit.

Service Streamers. None.

Campaigns. None.

Decorations. None.

Emblem. None.

32d Troop Carrier

Assignments. 314th Transport (later Troop Carrier) Group, 2 Mar 1942; 441st Troop Carrier Group, attached in Sep 1945, assigned Dec 1945–30 Sep 1946.

Stations. Drew Field, Fla, 2 Mar 1942; Bowman Field, Ky, 24 Jun 1942; Knobnoster, Mo, 5 Nov 1942; Lawson Field, Ga, 22 Feb–4 May 1943; Berguent, French Morocco, May 1943; Kairouan, Tunisia, 26 Jun 1943; Castelvetrano, Sicily, 1 Sep 1943–13 Feb 1944; Salthy, England, 20 Feb 1944; Poix, France, 28 Feb 1945; Frankfurt, Germany, 23 Sep 1945–30 Sep 1946.

Operations. Included airborne assaults on Sicily, Normandy, Holland, and Germany, as well as aerial transpor-
tation in the MTO and ETO, during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe.

EMBLEM. None.

33d BOMBARDMENT

LINEAGE. Constituted 33d Bombardment Squadron (Medium) on 22 Dec 1939. Activated on 1 Feb 1940. Redesignated: 33d Bombardment Squadron (Heavy) on 3 Feb 1944; 33d Bombardment Squadron (Very Heavy) on 30 Apr 1946; 33d Bombardment Squadron (Medium) on 28 Jul 1948.

ASSIGNMENTS. 22d Bombardment Group, 1 Feb 1940; 22d Bombardment Wing, 16 Jun 1952–.

STATIONS. Patterson Field, Ohio, 1 Feb 1940; Langley Field, Va, 16 Nov 1940; Muroc, Calif, 9 Dec 1941–28 Jan 1942; Brisbane, Australia, 25 Feb 1942; Ipswich, Australia, 1 Mar 1942; Antil Plains, Australia, 7 Apr 1942; Woodstock, Australia, 20 Jul 1942; Iron Range, Australia, 29 Sep 1942; Woodstock, Australia, 4 Feb 1943; Dobodura, New Guinea, 15 Oct 1943; Nadzab, New Guinea, c. 10 Jan 1944; Owi, Schouten Islands, 14 Aug 1944; Leyte, c. 10 Nov 1944; Angaur, 26 Nov 1944; Samar, 21 Jan 1945; Clark Field, Luzon, 12 Mar 1945; Okinawa, 15 Aug 1945; Ft William McKinley, Luzon, 23 Nov 1945; Okinawa, 15 Jun 1946; Smoky Hill AFB, Kan, Jun 1948; March AFB, Calif, 10 May 1949 (operated from Kadena AFB, Okinawa, c. 9 Jul–c. 30 Oct 1950).

AIRCRAFT. B-18, 1940–1941; B–26, 1941–1943; B–25, 1943–1944; B–24, 1944–1945; B–29, 1946–1953; B–47, 1953–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Antisubmarine, American Theater; East Indies; Air Offensive, Japan; China Defensive; Papua; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon, Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater. Korean War: UN Defensive; UN Offensive.

DECORATIONS. Distinguished Unit Citations: Papua, 23 Jul 1942–[7] Jan 1943; New Guinea, 5 Nov 1943. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: 10 Jul–24 Oct 1950.

EMBLEM. A red dragon’s head erased, with yellow, brown, and white markings. (Approved 10 Apr 1941.)

33d FIGHTER

LINEAGE. Organized as 33d Aero Squadron on 12 Jun 1917. Demobilized on 14 Apr 1919. Reconstituted and re-

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. On a blue oval, long axis horizontal, an eagle's leg issuant proper, within a narrow gold border. (Approved 22 Sep 1933.)

33d PHOTOGRAPHIC RECONNAISSANCE

ASSIGNMENTS. 76th Observation (later Reconnaissance) Group, 27 Feb 1942; III Reconnaissance (later Tactical Air) Command, 11 Aug 1943; 10th Photographic Group, 1 May 1944; 67th Tactical Reconnaissance Group, 13 Jun 1944 (attached to 10th Photographic Group to 11 Aug 1944); XXIX Tactical Air Command (Prov), 7 Oct 1944 (attached to 67th Tactical Reconnaissance Group to 2 Nov 1944); 363d Tactical Reconnaissance Group, 30 Oct 1944; 67th Tactical Reconnaissance (later Reconnaissance) Group, 17 May 1945; 363d Reconnaissance Group, c. 5 Jul–20 Aug 1945.

STATIONS. Wilmington, NC, 27 Feb 1942; Key Field, Miss, 27 Feb 1942; Pope Field, NC, 28 Mar 1942; Vichy, Mo, 14 Dec 1942; Morris Field, NC, 8 May 1943; Gainesville AAFld, Tex, 30 Oct 1943; Will Rogers Field, Okla, 16 Jan–12 Apr 1944; Chalgrove, England, 27 Apr 1944; Le Molay, France, 15 Aug 1944; Toussus le Noble, France, 30 Aug 1944; Gosselies, Belgium, 21 Sep 1944; Le Culot, Belgium, 5 Nov 1944; Venlo, Holland, 10 Mar 1945; Guttersloh, Germany, 16 Apr 1945; Brunswick, Germany, 25 Apr 1945; Eschwege, Germany, 17 May–23 Aug 1945; Camp Myles Standish, Mass, 3–4 Oct 1945.

OPERATIONS. Combat in ETO, 23 May 1944–3 May 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On and over a disc divided per fess wavy, upper segment dark blue, lower light blue, a death’s head proper, emitting a yellow lightning bolt from each eye socket, superimposed on a large red aerial bomb placed diagonally across base, point to dexter. (Approved 10 Oct 1942.)

33d RECONNAISSANCE

LINEAGE. Constituted 33d Observation Squadron on 30 Mar 1943. Activated on 1 Apr 1943. Redesignated 33d Reconnaissance Squadron (Fighter) on 20 Apr 1943. Disbanded on 15 Aug 1943.

ASSIGNMENTS. 423d Observation (later Reconnaissance) Group, 1 Apr–15 Aug 1943.

STATIONS. DeRidder AAB, La, 1 Apr–15 Aug 1943.

AIRCRAFT. (See operations.)

OPERATIONS. Apparently was not fully manned and did not become operational in scheduled mission as training unit.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

33d TROOP CARRIER

STATIONS. Olmsted Field, Pa, 14 Feb 1942; Bowman Field, Ky, 17 Jun 1942;

OPERATIONS. Aerial transportation in South and Southwest Pacific during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Papua; New Guinea; Guadalcanal; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines.

DECORATIONS. Distinguished Unit Citations: Papua, [Nov] 1942–23 Jan 1943; Papua, 12 Nov–22 Dec 1942; Wau, New Guinea, 30 Jan–1 Feb 1943. Philippine Presidential Unit Citation.

EMBLEM. None.

34th BOMBARDMENT

STATIONS. Camp Kelly, Tex, 11 Jun–11 Aug 1917; England, 15 Sep–19 Dec 1917; Tours, France, 23 Dec 1917–1919; Mitchel Field, NY, c. 27 May–10 Jun 1919. March Field, Calif, 15 Jul 1931; McCord Field, Wash, 24 Jun 1940; Pendleton, Ore, 29 Jun 1941; Portland, Ore, 28 Dec 1941; Pendleton, Ore, 13 Jan 1942; Lexington County Aprt, SC, 16 Feb 1942; Barksdale Field, La, 24 Jun–18 Nov 1942; Telergma, Algeria, 23 Dec 1942; Sedrata, Algeria, c. 13 May 1943; Djedida, Tunisia, 25 Jun 1943; Villacidro, Sardinia, c. 6 Dec 1943; Poretta, Corsica, 21 Sep 1944; Dijon, France, 20 Nov 1944; Linz, Austria, c. 18 Jun 1945; Marchtrenk, Austria, 8 Jul 1945; Marchtrenk, Austria, 10 Aug 1945; Clastres, France, c. 3 Oct–c. 17 Nov 1945; Camp Myles Standish, Mass,
164

COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. World War II: Antisubmarine, American Theater; Sicily; Naples-Foggia; Anzio; Romer-Arno; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater. Korean War: Korea Summer–Fall, 1952; Third Korean Winter; Korea Summer–Fall, 1953.

DECORATIONS. Distinguished Unit Citations: Italy, 13 Jan 1944; Schweinfurt, Germany, 10 Apr 1945; Korea, 1 Dec 1952–30 Apr 1953. French Croix de Guerre with Palm: Apr, May, and Jun 1944. Republic of Korea Presidential Unit Citation: 24 May 1952–31 Mar 1953.

EMBLEM. On and over a plate a conventionalized thunderbird, displayed bendsinisterwise with lightning flashes emitting from eyes and on the breast an inverted pyramid bendsinisterwise of three steps divided palewise of seven white and red. (Approved 18 Jun 1932.)

34th FIGHTER

SERVICE STREAMERS. None.
SQUADRONS

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific; Ryukyus; China Offensive.

DECORATIONS. None.

EMBLEM. On a black disc, border red, a jagged, red lightning flash across chief, surmounted by a white ram's head caboshed, eyes and nostrils red, snorting a cloud of white vapor from each nostril, and having a ring in the nose in the shape of the ace of spades, with two, red chain segments affixed thereto. (Approved 9 Nov 1945.)

34th PHOTOGRAPHIC RECONNAISSANCE

ASSIGNMENTS. Wisconsin NG, 12 Nov 1940; II Army Corps, 2 Jun 1941; 59th Observation Group, 1 Sep 1941–18 Oct 1942. 59th Observation (later Reconnaissance) Group, 1 Mar 1943; III Reconnaissance Command, 11 Aug 1943; 8th Photographic Group, 9 Oct 1943; III Reconnaissance Command, 15 Jan 1944; 10th Photographic Group, 31 Mar 1944; XII Tactical Air Command, 3 Oct 1944 (attached to Provisional Reconnaissance Group, 16 Oct 1944); 69th Tactical Reconnaissance (later Reconnaissance) Group, 20 Apr 1945; 10th Reconnaissance Group, 11 Jul–22 Nov 1945.

STATIONS. Milwaukee, Wis, 12 Nov 1940; Ft Dix, NJ, 10 Jun 1941; Hyannis, Mass, 27 Aug 1941; Birmingham, Ala, 18 Oct 1942. Ft Myers, Fla, 1 Mar 1943; Thomasville AAFld, Ga, 12 Apr 1943; Peterson Field, Colo, 29 Aug 1943; Will Rogers Field, Okla, 16 Oct 1943–12 Mar 1944; Chalgrove, England, 29 Mar 1944; Rennes, France, 11 Aug 1944; Chateaudun, France, 25 Aug 1944; St Dizier, France, 12 Sep 1944; Dijon, France, 6 Oct 1944; Azelot, France, 3 Nov 1944; Saumur, France, 3 Apr 1945; Furth, Germany, 15 Jul–22 Nov 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: France, [19]–20 May 1944; Germany, 22–23 Feb 1945.
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

EMBLEM. A disc divided horizontally blue and black by a modernistic representation of a streamlined aircraft (a horizontal white spear with a triangular white and black form issuing from it pointing to upper right); behind the aircraft a red lightning flash point to upper left. (Approved 23 Apr 1954.)

34th PURSUIT

LINEAGE. Constituted 34th Pursuit Squadron (Interceptor) on 22 Dec 1939. Activated on 1 Feb 1940. Inactivated on 2 Apr 1946.

STATIONS. Kelly Field, Tex, 1 Feb 1940; Hamilton Field, Calif, 30 Nov 1940–Oct 1941; Del Carmen, Luzon, 1 Nov 1941; Bataan, Luzon, c. 25 Dec 1941–Apr 1942 (operated from Mindanao, c. 8 Apr–May 1942).

AIRCRAFT. P-36, 1940–1941; P-35, 1941–1942.

OPERATIONS. Combat in the Philippine Islands, 8 Dec 1941–c. 1 May 1942; ground echelon fought as an infantry unit in Bataan, 18 Jan–c. 8 Apr 1942. Carried as an active unit but was not operational from the fall of the Philippines to 2 Apr 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Philippine Islands.

DECORATIONS. Distinguished Unit Citations: Philippine Islands, 7 Dec 1941–10 May 1942; Philippine Islands, 8–22 Dec 1941; Philippine Islands, 6 Jan–8 Mar 1942. Philippine Presidential Unit Citation.

EMBLEM. None.

34th RECONNAISSANCE

LINEAGE. Constituted 34th Observation Squadron on 30 Mar 1943. Activated on 1 Apr 1943. Redesignated 34th Reconnaissance Squadron (Fighter) on 20 Apr 1943. Disbanded on 1 Sep 1943.

ASSIGNMENTS. 423d Observation (later Reconnaissance) Group, 1 Apr 1943; III Fighter Command, 15 Aug–1 Sep 1943.

STATIONS. DeRidder AAB, La, 1 Apr–1 Sep 1943.

AIRCRAFT. (See operations.)

OPERATIONS. Apparently was not fully manned and did not become operational in scheduled mission as training unit.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

34th TROOP CARRIER

Carrier Group, 10 Jun 1952–18 Jan 1955.

OPERATIONS. Included airborne assaults on Normandy, Holland, and Germany, as well as aerial transportation in ETO and MTO, during World War II. Apparently not manned, 1947–1948. Aerial transportation between Japan and Korea during Korean War.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War II: Sicily; Naples–Foggia; Rome–Arno; Normandy; Northern France; Rhineland; Central Europe. Korean War: Korea Summer–Fall, 1952; Third Korean Winter; Korea Summer–Fall, 1953.

DECORATIONS. Distinguished Unit Citation: France, [6] Jun 1944. Republic of Korea Presidential Unit Citation: [10 Jun 1952]–27 Jul 1953.

EMBLEM. On a light blue disc a red winged horse in flight in front of a white cloud formation. (Approved 24 Mar 1954.)

35th BOMBARDMENT

AIRCRAFT. B-18, 1941–1943; B-25, 1943–1944.

OPERATIONS. Antisubmarine patrols in Caribbean after 7 Dec 1941.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. None.

35th FIGHTER

168 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

on 20 Jan 1950; 35th Tactical Fighter Squadron on 1 Jul 1958.

ASSIGNMENTS. Unkn, 12 Jun–Nov 1917; Third Aviation Instruction Center, Nov 1917–Jan 1919; unkn, Jan–Mar 1919. 8th Pursuit (later Fighter; Fighter-Bomber) Group, 25 Jun 1932; 8th Fighter-Bomber (later Tactical Fighter) Wing, 1 Oct 1957–.

STATIONS. Camp Kelly, Tex, 12 Jun–11 Aug 1917; Etampes, France, 20 Sep 1917; Paris, France, 23 Sep 1917; Issou- doun, France, Nov 1917; Clisson, France, 4 Jan 1919; St Nazaire, France, 9–20 Feb 1919; Garden City NY, 9–19 Mar 1919. Langley Field, Va, 25 Jun 1932; Mitchel Field, NY, 14 Nov 1940–26 Jan 1942; Brisbane, Australia, 6 Mar 1942; Port Moresby, New Guinea, 26 Apr 1942; Woodstock, Australia, 29 Jun 1942; Townsville, Australia, 27 Jul 1942; Milne Bay, New Guinea, 18 Sep 1942; Mareeba, Australia, 24 Feb 1943; Port Moresby, New Guinea, 10 May 1943; Finschhafen, New Guinea, 25 Dec 1943; Cape Gloucester, New Britain, 19 Feb 1944; Nadzab, New Guinea, 14 Mar 1944; Owi, Schouten Islands, 1 Jul 1944; Morotai, 4 Oct 1944; Dulag, Leyte, 5 Nov 1944 (operated from Morotai, 5–28 Nov 1944); San Jose, Mindoro, 20 Dec 1944; Ie Shima, 9 Aug 1945; Fukuoka, Japan, c. 21 Nov 1945; Ashiya, Japan, 20 May 1946; Itazuke, Japan, 5 Sep 1946; Ashiya, Japan, 15 Apr 1947; Miho, Japan, 10 Aug 1948; Itazuke, Japan, 16 Jun 1949; Tsuiki, Japan, 11 Aug 1950; Suwon, Korea, 7 Oct 1950; Kimpo, Korea, 26 Oct 1950; Pyongyang, Korea, 25 Nov 1950; Seoul, Korea, 3 Dec 1950; Itazuke, Japan, 10 Dec 1950; Kimpo, Korea, 25 Jun 1951; Suwon, Korea, 24 Aug 1951; Itazuke, Japan, 20 Oct 1954–.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. World War II: East Indies; Air Offensive, Japan; China Defensive; Papua; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon with Arrowhead; Southern Philippines; China Offensive. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. On a silver oval within a blue border a black panther courant, tongue red. (Approved 7 Nov 1932.)

35th PHOTOGRAPHIC RECONNAISSANCE

LINEAGE. Designated 123d Observation Squadron, and allotted to NG, on 30 Jul 1940. Activated on 18 Apr 1941. Ordered to active service on 15 Sep 1941. Redesignated: 123d Observation Squadron (Light) on 13 Jan 1942; 123d Observation Squadron on 4 Jul 1942; 123d Reconnaissance Squadron (Bombardment) on 2 Apr 1943; 35th Photographic Reconnaissance Squadron on 11 Aug 1943. Inactivated on 7 Nov 1945. Redesignated 123d Fighter Squadron, and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. Oregon NG, 18 Apr 1941; 70th Observation (later Reconnaissance) Group, 15 Sep 1941; 77th Tactical Reconnaissance Group, 11 Aug 1943 (attached to 70th Tactical Reconnaissance Group to 31 Oct 1943); III Reconnaissance (later Tactical Air) Command, 30 Nov 1943; AAF, India-Burma Sector, 5 May 1944; Fourteenth Air Force, c. Sep 1944; Tenth Air Force, 1 Aug 1945; Fourteenth Air Force, 25 Aug-7 Nov 1945.

STATIONS. Portland, Ore, 18 Apr 1941; Gray Field, Wash, 25 Sep 1941 (detach- ment operated from Hoquiam, Wash, 15 Mar-c. Aug 1942); Ontario AAFld, Calif, 16 Mar 1943; Redmond AAFld, Calif, 20 Aug 1943; Gainesville AAFld, Tex, 10 Nov 1943; Will Rogers Field, Okla, 5 Feb-10 Apr 1944; Guskhara, India, 13 Jun 1944; Kunming, China, 1 Sep 1944 (flights at Nanning, China, 16 Sep-6 Oct 1944, and Yunnani, China, 16 Sep 1944-10 Feb 1945); Chanyi, China, 17 Sep 1944 (flights at Chihkiang, China, 19 Oct 1944-c. 1 Sep 1945; Suichwan, China, 19 Nov 1944-22 Jan 1945; Chengkung, China, 10 Feb-13 May 1945; Laochwangping, China, 27 Feb-c. 1 Sep 1945; Kunming, China, 14 May-31 Jul 1945; and Nanning, China, 31 Jul-c. 1 Sep 1945); Luliang, China, 18-24 Sep 1945; Camp Kilmer, NJ, 5-7 Nov 1945.

OPERATIONS. Antisubmarine patrols, 8 Dec 1941-10 Aug 1942; combat in CBI, 12 Sep 1944-Aug 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; India-Burma; China Defensive; New Guinea; Western Pacific; Central Burma; China Offensive.

DECORATIONS. None.

EMBLEM. On an ultramarine blue disc, crossed by an irregular patch of yellow to form land and water areas, a stylized red hawk, in flight, toward dexter base, grasping in its talons a black aerial machine gun and a black aerial rocket. (Approved 24 Jan 1950.)
35th RECONNAISSANCE

LINEAGE. Constituted 35th Observation Squadron on 30 Mar 1943. Activated on 1 Apr 1943. Redesignated 35th Reconnaissance Squadron (Bombardment) on 20 Apr 1943. Disbanded on 1 Sep 1943.

ASSIGNMENTS. 424th Observation (later Reconnaissance) Group, 1 Apr 1943; III Bomber Command, 15 Aug-1 Sep 1943.

STATIONS. DeRidder AAB, La, 1 Apr-1 Sep 1943.

AIRCRAFT. Unknown, if any.

OPERATIONS. Apparently was not fully manned.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

35th TROOP CARRIER

STATIONS. Olmsted Field, Pa, 14 Feb 1942; Westover Field, Mass, 8 Jun-31 Jul 1942; Ramsbury, England, 18 Aug-Nov 1942 (operated from Casablanca, French Morocco, 14 Nov-Dec 1942); Blida, Algeria, c. 12 Dec 1942 (operated from Telergma, Algeria, 4 Jan-21 Mar 1943); Kairouan, Tunisia, 27 Jun 1943; El Djam, Tunisia, 26 Jul 1943; Comiso, Sicily, 7 Sep 1943 (operated from bases in India, Apr-Jun 1944); Ciampino, Italy, 8 Jul 1944 (operated from Istres, France, 6 Sep-11 Oct 1944); Rosignano Airfield, Italy, 9 Jan-23 May 1945; Walker Field, Trinidad, 4 Jun-31 Jul 1945; Donaldson AFB, SC, 14 Jul 1952-21 Jul 1954. Naha, Okinawa, 8 Jan 1963-.

OPERATIONS. World War II: Included airborne assaults on Sicily and Southern France; support for partisans in northern Italy, Jan-May 1945; aerial transportation in MTO, and briefly in CBI.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Po Valley; India-Burma.

DECORATIONS. Distinguished Unit Citation: CBI Theater, 7 Apr-15 Jun 1944.

EMBLEM. On a disc light sky blue, border green, over the disc a lightning bolt red, point downward between two stylized clouds white in base; the bolt surmounted by a caricatured US mule, dark gray, riding a paradrop platform
SQUADRONS
and pulling forward a drag chute, shades of white, the mule, platform, and drag chute outlined dark gray. (Approved 15 Jul 1954.)

36th BOMBARDMENT

LINEAGE. Constituted 36th Bombardment Squadron (Heavy) on 22 Dec 1939. Activated on 1 Feb 1940. Inactivated on 15 Dec 1945.

ASSIGNMENTS. 28th Composite Group, 1 Feb 1940; Fourth Air Force, 19 Oct 1943; Eighth Air Force, 2 Nov 1943; 1st Bombardment Division, 21 Nov 1943 (attached to 482d Bombardment Group, 4 Dec 1943); VIII Air Force Composite Command, 27 Feb 1944 (attached to 328th Service Group, 27 Feb 1944, and to 801st Bombardment Group [Prov], 27 Mar–10 Aug 1944); VIII Fighter Command, 1 Oct 1944; 1st Air Division, 1 Jan 1945 (attached to 482d Bombardment Group, 27 Feb–c. 15 May 1945); 3d Air Division, 12 Aug 1945; 1st Air Division, 1 Sep 1945; United States Air Forces in Europe, Oct–15 Dec 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Aleutian Islands; Air Combat, Asiatic-Pacific Theater; Air Offensive, Europe, Normandy; Northern France; Rhineland; Central Europe.

DECORATIONS. Distinguished Unit Citation: Germany, 11 Jan 1944. French Croix de Guerre with Palm.

EMBLEM. None.

36th FIGHTER

ASSIGNMENTS. Unkn, 12 Jun–Sep 1917; Third Aviation Instruction Center, Sep
1917; French Aerial Gunnery School, Feb 1918; American Aerial Gunnery School, Nov 1918–Feb 1919; unkn, Feb–7 Apr 1919. 2d Bombardment Wing (attached to 1st Pursuit Group), 2 Oct 1930; 8th Pursuit Group (attached to 1st Pursuit Group), 1 Apr 1931; 18th Pursuit Group (attached to 1st Pursuit Group), 30 Jun 1931; 8th Pursuit (later Fighter; later Fighter-Bomber) Group, 15 Jun 1932; 8th Fighter-Bomber (later Tactical Fighter) Wing, 1 Oct 1957–.

STATIONS. Camp Kelly, Tex, 12 Jun–11 Aug 1917; Etampes, France, 19 Sep 1917; Issoudun, France, 24 Sep 1917; Cazaux, France, 21 Feb 1918; St Jean-de-Monts, France, 5 Nov 1918; St Nazaire, France, 16 Feb–14 Mar 1919; Garden City, NY, 25 Mar–7 Apr 1919. Selfridge Field, Mich, 2 Oct 1930; Langley Field, Va, 13 Jun 1932; Mitchel Field, NY, 15 Nov 1940–26 Jan 1942; Brisbane, Australia, 6 Mar 1942; Loxwood, Australia, 13 Mar 1943; Townsville, Australia, 4 Apr 1942; Port Moresby, New Guinea, 26 Apr 1942; Townsville, Australia, 30 Jun 1942; Milne Bay, New Guinea, 18 Sep 1942; Mareeba, Australia, 22 Feb 1943; Port Moresby, New Guinea, 22 May 1943; Nadzab, New Guinea, 22 Dec 1943; Finschhafen, New Guinea, 9 Jan 1944; Nadzab, New Guinea, 14 Mar 1944; Owi, Schouten Islands, 17 Jun 1944; Morotai, 19 Sep 1944; Dulag, Leyte, 5 Nov 1944 (operated from Morotai, 5–30 Nov 1944); San Jose, Mindoro, 20 Dec 1944; Ie Shima, 6 Aug 1945; Fukuoka, Japan, 24 Nov 1945; Ashiya, Japan, 22 May 1946; Itazuke, Japan, 6 Sep 1946; Ashiya, Japan, 14 Apr 1947; Itazuke, Japan, 25 Mar 1949; Tsuiki, Japan, 11 Aug 1950; Suwon, Korea, 5 Oct 1950; Kimpo, Korea, 29 Oct 1950; Pyongyang, Korea, 25 Nov 1950; Seoul, Korea, 3 Dec 1950; Itazuke, Japan, 10 Dec 1950; Kimpo, Korea, 25 Jun 1951; Suwon, Korea, c. 26 Aug 1951; Itazuke, Japan, 19 Oct 1954–.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. World War II: East Indies; Air Offensive, Japan; China Defensive; Papua; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon with Arrowhead; Southern Philippines; China Offensive. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer–Fall, 1953.

SQUADRONS

EMBLEM. On an irregular cloudlike background of golden orange bordered in blue a “flying fiend” proper with a gutte de sang dropping from tongue, blue helmet and white goggles with black rims. (Approved 13 Jun 1931.)

36th PHOTOGRAPHIC RECONNAISSANCE

ASSIGNMENTS. 73d Observation (later Reconnaissance; Tactical Reconnaissance) Group, 17 Jul 1942; 76th Tactical Reconnaissance Group, 9 Oct 1943 (attached to 73d Tactical Reconnaissance Group to 3 Nov 1943); 74th Tactical Reconnaissance Group, 21 Oct 1943; I (later III) Tactical Air Division, 29 Mar 1944; Far East Air Forces, Nov 1944; Thirteenth Air Force, 2 Dec 1944; Fifth Air Force, 7 Dec 1944; 6th Photographic (later Reconnaissance) Group, 23 Dec 1944; Seventh Air Force, 20 Oct 1945; V Fighter Command, 29 Nov 1945; Far East Air Forces (later Pacific Air Command, US Army), 3 Dec 1945-20 Feb 1946.

STATIONS. Godman Field, Ky, 17 Jul 1942; Camp Campbell AAFld, Ky, 25 Jun 1943; Muskogee AAFld, Okla, 10 Apr-31 Oct 1944; Hollandia, New Guinea, 15 Dec 1944; Biak, 26 Dec 1944; Clark Field, Luzon, c. 28 Apr-26 Jul 1945 (air echelon at Clark Field, Luzon, to Sep 1945); Okinawa, 4 Aug 1945; Chofu, Japan, Oct 1945; Ft William McKinley, Luzon, Dec 1945-20 Feb 1946.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. New Guinea; Western Pacific; Luzon; Southern Philippines; China Offensive.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. A medium blue sphere shaded and high-lighted, ringed light green, supporting two caricatured figures in flight suits proper, wearing orange aviator’s helmets and white goggles; first caricatured figure leaning over edge of ring and holding black aerial camera, second caricatured figure standing on ring, leaning on sphere, and taking measurements on surface of sphere with dividers held in right hand. (Approved 7 Mar 1944.)

36th RECONNAISSANCE

LINEAGE. Constituted 36th Observation Squadron on 30 Mar 1943. Activated on 1 Apr 1943. Redesignated 36th
Reconnaissance Squadron (Bombardment) on 20 Apr 1943. Disbanded on 15 Aug 1943.

ASSIGNMENTS. 424th Observation (later Reconnaissance) Group, 1 Apr–15 Aug 1943.

STATIONS. DeRidder AAB,La, 1 Apr–15 Aug 1943.

AIRCRAFT. Unknown, if any.

OPERATIONS. Apparently was not fully manned.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

36th TROOP CARRIER

OPERATIONS. Included airborne assaults on Sicily, Normandy, Holland, and Germany, and aerial transportation in MTO and ETO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe.

EMBLEM. On a shield red, a diagonal band from upper right to lower left yellow, piped white, thereover a vertical band black, piped white, surmounted in the base by a demi-sphere; over all in the upper part of the shield and eagle flying white shaded, above a parachute of the same color placed on the black band. (Approved 18 Jul 1952.)

37th BOMBARDMENT

LINEAGE. Organized as 37th Aero Squadron on 13 Jun 1917. Demobilized on 15 Apr 1919. Reconstituted, and redesignated 37th Pursuit Squadron, on 24 Mar 1923. Activated on 1 Sep 1933. Redesignated 37th Attack Squadron on 1
SQUADRONS

ASSIGNMENTS. Unkn, 13 Jun-Sep 1917; Third Aviation Instruction Center, Sep 1917-Jan 1919; unkn, Jan-15 Apr 1919. 18th Pursuit Group (attached to 8th Pursuit Group), 1 Sep 1933; 2d Wing (attached to 8th Pursuit Group), 1 Mar 1935-31 Jan 1938. 28th Composite Group, 1 Feb 1940; 17th Bombardment Group, 23 Apr 1941-26 Nov 1945. 17th Bombardment Group, 19 May 1947-10 Sep 1948. 17th Bombardment Group, 10 May 1952-25 Jun 1958.

STATIONS. Camp Kelly, Tex, 13 Jun-11 Aug 1917; Etampes, France, 18 Sep 1917; Issoudun, France, 23 Sep 1917; Bordeaux, France, c. 6 Jan-c. 18 Mar 1919; Mitchel Field, NY, c. 5-15 Apr 1919. Langley Field, Va, 1 Sep 1933-31 Jan 1938. Barksdale Field, La, 1 Feb 1940; Lowry Field, Colo, 10 Jul 1940; Pendleton, Ore, 29 Jun 1941; Lexington County Aprt, SC, 16 Feb 1942; Barksdale Field, La, 24 Jun-18 Nov 1942; Telergma, Algeria, 21 Dec 1942; Sedrata, Algeria, c. 13 May 1943; Djedeida, Tunisia, c. 25 Jun 1943; Villacidro, Sardinia, c. 5 Dec 1943; Poretta, Corsica, 21 Sep 1944; Dijon, France, 20 Nov 1944; Linz, Austria, c. 16 Jun 1945; Horsching, Austria, 6 Jul 1945; Clastres, France, c. 3 Oct-c. 17 Nov 1945; Camp Myles Standish, Mass, 25-26 Nov 1945. Langley Field, Va, 19 May 1947-10 Sep 1948. Pusan, Korea, 10 May 1952; Miho, Japan, c. 9 Oct 1954-c. 19 Mar 1955; Eglin AF Aux Field No 9, Fla, 1 Apr 1955; RAF Alconbury, England, 11 May 1958; Eglin AF Aux Field No 9, Fla, 12 May-25 Jun 1958.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Antisubmarine, American Theater; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater. Korean War: Korea Summer-Fall 1952; Third Korean Winter; Korea Summer-Fall 1953.

DECORATIONS. Distinguished Unit Citations: Italy, 13 Jan 1944; Schwein-

EMBLEM. On a shield red, edged black, a growling royal Bengal tiger in his natural colors, black, white, light tan; eyeballs light green, tongue red. (Approved 27 Dec 1956.)

37th FIGHTER

ASSIGNMENTS. 55th Pursuit (later Fighter) Group, 15 Jan 1941; 14th Fighter Group, 1 Mar 1943–9 Sep 1945; 14th Fighter Group, 20 Nov 1946–2 Oct 1949. 4711th Defense Wing, 1 Nov 1952; 517th Air Defense Group, 16 Feb 1953; 14th Fighter Group, 18 Aug 1955; Department of the Air Force, 1 May 1960–.

STATIONS. Hamilton Field, Calif, 15 Jan 1941; Portland, Ore, 21 May 1941 (operated from Paine Field, Wash, 7–24 Dec 1941); Olympia, Wash, 24 Dec 1941; McChord Field, Wash, 8–18 Jan 1943; La Senia, Algeria, 27 Feb 1943; Mediouna, French Morocco, c. 17 Mar 1943; Telergma, Algeria, 5 May 1943; El Bathan, Tunisia, 4 Jul 1943; Ste-Marie-du-Zit, Tunisia, 26 Jul 1943; Triolo Airfield, Italy, 12 Dec 1943 (operated from Corsica, 10–21 Aug 1944); Lesina, Italy, Sep–9 Sep 1945. Dow Field, Maine, 20 Nov 1946–2 Oct 1949. Ethan Allen AFB, VT, 1 Nov 1952–1 May 1960.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Austria, 2 Apr 1944.

EMBLEM. On a gray delta, edged white, within an Air Force blue border, an Air Force blue oblique triangle in base charged with two white stars in dexter and three white stars in sinister; over all an Air Force golden yellow stylized sun surmounted by an American Indian runner, flesh tones reddish brown, wearing red loin cloth and winged moccasins trimmed white; on his head a red feathered headband; in his arms a white missile, outlines and details blue. (Approved 9 Sep 1958.)

ASSIGNMENTS. Rhode Island NG, 13 Oct 1939; First Corps Area, 25 Nov 1940; VI Army Corps, 30 Dec 1940; 26th Observation Group, 1 Sep 1941; 73d Reconnaissance Group, 27 Jun 1943; 26th Photographic Group, 12 Apr 1944; 5th Photographic Group, 15 Nov 1944-28 Oct 1945.

OPERATIONS. Antisubmarine patrols, 21 Dec 1941-c. Aug 1942; combat in ETO and MTO, 3 Feb-4 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. On a blue disc edged white, a caricatured animal having the head, shoulders, and forepaws of a black cat, the hind quarters of a jaguar orange with black markings, riding astride a jet-powered white rocket speeding to dexter chief, exhaust orange and red; the animal's head, incased in a pilot's helmet, black with white highlights and chin strap dangling, turned to look back over his left shoulder, his whiskers, eyeballs, paws, tip of tail and highlights white; his left forepaw swinging a white bucket trimmed red, holding orange paint, his right forepaw held behind him, applying orange paint to his back with a red-handled brush; outlines and details black throughout. (Approved 26 Oct 1959.)
37th RECONNAISSANCE

LINEAGE. Constituted 37th Observation Squadron on 30 Mar 1943. Activated on 1 Apr 1943. Redesignated 37th Reconnaissance Squadron (Bombardment) on 20 Apr 1943. Disbanded on 15 Aug 1943.

ASSIGNMENTS. 424th Observation (later Reconnaissance) Group, 1 Apr-15 Aug 1943.

STATIONS. DeRidder AAB, LA, 1 Apr-15 Aug 1943.

AIRCRAFT. Unknown, if any.

OPERATIONS. Apparently was not fully manned.

SERVICE STREAMERS. None.
CAMPAIGNS. None.
DECORATIONS. None.
EMBLEM. None.

37th TROOP CARRIER

OPERATIONS. World War II: Included airborne assaults on Normandy, Holland, and Germany; aerial transportation in MTO and ETO. Korean War: Included airborne assaults at Sukchon/Sunchon and Munsan-ni; aerial transportation between Japan and Korea.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War II: Egypt-Libya; Tunisia; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe. Korean War: UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter.

EMBLEM. On a blue disc, piped light blue, an irregular cloud, white, shadowed blue, thereon a “blue tail fly,” wings green, body yellow lined and shadowed black, tail blue, antenna and feet black, eyeballs light blue, with green pupils and high lighted white, flying with speed lines of red, and resting on the body of a stylistic aircraft. (Approved 6 Jul 1951.)

38th BOMBARDMENT

LINEAGE. Constituted 38th Bombardment Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 20 Mar 1946.

AIRCRAFT. YB-17, 1941; B-18, 1941–1942; LB-30, 1942; A-29, 1942; B-25, 1942; B-24, 1942–1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Central Pacific; Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. None.

EMBLEM. On a black disc, border yellow, a gray, three-quarter, lower-front silhouette of a B–24 aircraft, in flight toward dexter, over a knight in armor on back of charger, all light turquoise blue, holding a red lance and a shield, divided per bend red and green, behind two, gray wings displayed and conjoined in base. (Approved 28 Apr 1945.)

38th FIGHTER

LINEAGE. Constituted 38th Pursuit Squadron (Interceptor) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated 38th Fighter Squadron on 15

Assignments. 55th Pursuit (later Fighter) Group, 15 Jan 1941–20 Aug 1946. 5th Reconnaissance Group, 15 Mar 1947; 311th Air Division, 26 May 1949; 55th Strategic Reconnaissance Group, 1 Jun–14 Oct 1949. 55th Strategic Reconnaissance Group, 1 Nov 1950 (attached to the 91st Strategic Reconnaissance Wing, 1 Nov 1950–6 Jan 1951); 55th Strategic Reconnaissance Wing, 16 Jun 1952–.

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

Emblem. On a white shield bordered red, an AF golden yellow lightning bolt in bend sinister, surmounted by a dragon’s head issuing from sinister base AF blue, tongue, mouth, fire from mouth, nostrils, nose markings and pupils of eyes of the second, talons, and iris of eyes AF yellow, eyeball and teeth white; heavy eyebrows, and facial outlines black, wearing earphones white, with black detail and head strap; carrying in his talons an electronic symbol of three black entwined orbits with three nuclei red, entwined around an electronic testing box white, instruments outlined black. Motto: On an AF blue scroll, DUCIMUS CETERI SEQUUNTUR, We Lead, Others Follow, inscribed in white. (Approved 24 May 1957.)

38th PHOTOGRAPHIC RECONNAISSANCE

ASSIGNMENTS. III Tactical Air Division, 1 May 1944; Thirteenth Air Force, 2 Dec 1944 (attached to 4th Photographic Group from 12 Dec 1944); 4th Photographic (later Reconnaissance) Group, 1 Feb 1945; Thirteenth Air Force, 5 Dec 1945–15 Jan 1946; 10th Tactical Reconnaissance Group, 10 Jul 1952; 10th Tactical Reconnaissance Wing, 8 Dec 1957 (attached to 66th Tactical Reconnaissance Wing from 8 Jan 1958); 66th Tactical Reconnaissance Wing, 8 Mar 1958–.

STATIONS. Will Rogers Field, Okla, 1 May 1944; Muskogee AAFld, Okla, c. 15 May–2 Nov 1944; Hollandia, New Guinea, 14 Dec 1944; Morotai, 28 Dec 1944; Clark Field, Luzon, c. 5 Oct 1945–15 Jan 1946. Neubiberg AB, Germany, 10 Jul 1952; Spangdahlem AB, Germany, 4 May 1953; Phalsbourg AB, France, 31 Jul 1957; Toul/Rosieres AB, France, 17 Oct 1960; Ramstein AB, Germany, 26 Jul 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. New Guinea; Leyte; Southern Philippines.

DECORATIONS. Air Force Outstanding Unit Award: 1 Jan–31 Dec 1962. Philippine Presidential Unit Citation.

EMBLEM. A disc divided diagonally from upper right to lower left white and black by a graduated light blue band with narrow white edges and wider red borders; on and over the band, between three stars and seven smaller stars all white, a stylized wing silver gray with black outlines; in the upper part of the disc a black and white camera with blue lense in the lower part of eye, white eyeball, blue retina, silver gray eyelid and black pupil, emitting a white beam to the edge of the disc. (Approved 9 Dec 1953.)

38th RECONNAISSANCE

LINEAGE. Constituted 38th Observation Squadron on 30 Mar 1943. Activated on 1 Apr 1943. Redesignated 38th Reconnaissance Squadron (Bom bardment) on 20 Apr 1943. Disbanded on 1 Sep 1943.

ASSIGNMENTS. 424th Observation (later Reconnaissance) Group, 1 Apr 1943; III Bomber Command, 15 Aug–1 Sep 1943.

STATIONS. DeRidder AAB, La, 1 Apr–1 Sep 1943.

AIRCRAFT. Unknown, if any.

OPERATIONS. Apparently was not fully manned.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

38th TROOP CARRIER

STATIONS. Patterson Field, Ohio, 14 Feb 1942; Stout Field, Ind, 30 May 1942; Sedalia AAFld, Mo, 3 Dec 1942; Bowman Field, Ky, 5 Apr 1943; Laurinburg–Maxton AAB, NC, 21 Jun 1943; Camp Mackall, NC, 10 Sep 1943; Laurinburg–Maxton AAB, NC, 17 Jan–14 Apr 1944.

AIRCRAFT. C-47, 1942–1944; C-53, 1942–1944.

OPERATIONS. Operational training unit, Jan–Oct 1942; ferried gliders, Oct 1942–Apr 1943; experimental glider operations, Jun–Aug 1943; replacement training for glider crews and participation in maneuvers, Aug 1943–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On and over a light blue disc, border orange, a "gooseswan" white, trimmed black, towing three white ducks by strings; all over a landscape in base light green, three evergreen trees dark green. (Approved 13 Jan 1943.)

39th BOMBARDMENT

ASSIGNMENTS. 6th Bombardment Group, 1 Apr 1944–18 Oct 1948. 6th Bombardment Group, 2 Jan 1951; 6th Bombardment (later Strategic Aerospace) Wing, 16 Jun 1952–.

STATIONS. Dalhart AAFld, Tex, 1 Apr 1944; Grand Island AAFld, Neb, 26 May–18 Nov 1944; North Field, Tinian, 28 Dec 1944; Clark Field, Luzon, 13 Mar 1946; Kadena, Okinawa, 1 Jun 1947–18 Oct 1948. Walker AFB, NM, 2 Jan 1951–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

EMBLEM. On a disc per pale azure and white, a red pile between an Air Force golden yellow lightning bolt issuing from dexter and a SAC ribbon, light
blue spattered with white stars issuing from sinister, both diminishing and terminating at base honor point; over all a black silhouetted bat in flight upward, speed lines black, highlights white below a black and white target issuing from chief; all within an Air Force golden yellow border. Motto: On a white scroll edged and inscribed Air Force blue, PER TARTARUM AD METAM, Through Hell Against the Target. (Approved 11 Apr 1961.)

39th FIGHTER

ASSIGNMENTS. 31st Pursuit Group, 1 Feb 1940; 35th Pursuit (later Fighter; Fighter-Interceptor) Group, 15 Jan 1942 (attached to 18th Fighter-Bomber Wing, 7 May 1951–1 Jun 1952; 51st Fighter-Interceptor Wing, 1 Jun 1952–14 Jul 1954); 41st Air Division, 1 Oct–8 Dec 1957.

STATIONS. Selfridge Field, Mich, 1 Feb 1940; Baer Field, Ind, 6 Dec 1941; Bellingham, Wash, 10 Dec 1941–23 Jan 1942; Brisbane, Australia, 25 Feb 1942; Ballarat, Australia, 8 Mar 1942; Mount Gambier, Australia, 16 Mar 1942; Williamstown, Australia, 3 Apr 1942; Woodstock, Australia, 20 Apr 1942; Port Moresby, New Guinea, 2 Jun 1942; Townsville, Australia, 26 Jul 1942; Port Moresby, New Guinea, 18 Oct 1942; Nadzab, New Guinea, 15 Dec 1943; Gusap, New Guinea, 27 Jan 1944; Nadzab, New Guinea, 9 Jun 1944; Noemfoor, 7 Aug 1944; Owi, Schouten Islands, 12 Sep 1944; Morotai, 23 Oct 1944; Mangaldan, Luzon, 22 Jan 1945; Lingayen, Luzon, c. 10 Apr 1945; Clark Field, Luzon, 21 Apr 1945; Okinawa, 30 Jun 1945; Irumagawa, Japan, 10 Oct 1945; Yokota, Japan, c. 1 Apr 1950; Ashiya, Japan, 8 Jul 1950; Pohang, Korea, 7 Aug 1950; Tsuiki, Japan, 14 Aug 1950; Pohang, Korea, 3 Oct 1950; Yonpo, Korea, 19 Nov 1950; Pusan, Korea, 7 Dec 1950; Chinhae, Korea, 12 May 1951; Suwon, Korea, 1 Jun 1952; Johnson AB, Japan, 20 Jul 1954 (detachments stationed at Komaki, Japan, 20 Jul–4 Aug 1954, and at Misawa, Japan, 20 Jul–27 Aug 1954); Yokota, Japan, 31 Jul 1954; Komaki, Japan, 25 Aug 1955–8 Dec 1957.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Anti-submarine, American Theater; East Indies; Air Offensive, Japan; Papua; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Ryu-
kyus; China Offensive. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

Emblem. On a blue disc bordered in gold a giant cobra poised and ready to strike from behind a cumulus cloud proper. (Approved 16 Apr 1941.)

39th PHOTOGRAPHIC RECONNAISSANCE

Assignments. Third Aviation Instruction Center, 1918–1919. Massachusetts NG (divisional aviation, 26th Division), 18 Nov 1921; First Corps Area, 25 Nov 1940; VI Army Corps, 30 Dec 1940; 26th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 1 Sep 1941; 74th Tactical Reconnaissance Group, 9 Oct 1943; 76th Tactical Reconnaissance Group, 21 Oct 1943; III Tactical Air Division, 29 Mar 1944; I (later III) Tactical Air Division, 12 Apr 1944; Ninth Air Force, 6 Jan 1945 (flight attached to XIX Tactical Air Command to 28 Feb 1945; flights attached to IX Tactical Air Command and XXIX Tactical Air Command [Prov] to 10 Mar 1945); 10th Photographic Group, 28 Feb 1945; Ninth Air Force (attached to 9th Tactical Reconnaissance Group [Prov]), 30 Mar 1945; 363d Tactical Reconnaissance (later Reconnaissance) Group, 23 May 1945; United States Strategic Air Forces in Europe, 25 Jun 1945; Third Air Force, 3 Aug 1945; Fourth Air Force, 24 Oct 1945 (attached to 412th Fighter Group, 5 Nov 1945–3 Jul 1946); Tactical Air Command, 21 Mar 1946; Twelfth Air Force, 17 May–29 Jul 1946.

Stations. Kelly Field, Tex, 22 Aug 1917; Garden City, NY, 3 Nov–c. 4 Dec 1917; St Maixent, France, 1 Jan 1918; Issoudun, France, 21 Feb 1918; Bordeaux, France, 6 Jan–18 Mar 1919; Mitchel Field, NY, c. 5–14 Apr 1919. Boston, Mass, 18 Nov 1921; Otis Field, Mass, 31
Jul 1941; Hyannis, Mass, 31 Jul 1942; Harrisburg Mun Aprt, Pa, 11 Sep 1942; Reading AAFld, Pa, 1 Jun 1943; Thermal AAFld, Calif, 11 Jan 1944; Muskogee AAFld, Okla, 12 Apr–17 Dec 1944; Valenciennes, France, 24 Jan 1945; St Amand, France, c. 7 Feb 1945 (flights at Jarny, France, 10 Feb–7 Mar 1945; Gosselies, Belgium, 13 Feb–8 Mar 1945; and Le Culot, Belgium, 8 Feb–8 Mar 1945); Jarny, France, 7 Mar 1945; Maastricht, Holland, 2 Apr 1945; Wiesbaden, Germany, 20 Apr–Jul 1945; Drew Field, Fla, 3 Aug 1945; Santa Maria AAFld, Calif, 24 Oct 1945; March Field, Calif, 3 Dec 1945–29 Jul 1946.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Antisubmarine, American Theater; Rhineland; Central Europe; Air Combat, EAME Theater.

Decorations. None.

EMBLEM. A blue disc edged with gold behind a sea gull in flight. (Approved 18 Nov 1924.)

39th TROOP CARRIER

STATIONS. Duncan Field, Tex, 22 Feb 1942; Bowman Field, Ky, 9 Oct 1942; Lawson Field, Ga, Oct 1942; Maxton, NC, 2–12 Dec 1942; Garbutt, Australia, 22 Jan 1942; Archerfield, Australia, 22 Feb 1942; Port Moresby, New Guinea, 28 Sep 1943; Finschhafen, New Guinea, 23 Apr 1944; Hollandia, New Guinea, Jul 1944; Leyte, 19 Nov 1944; Clark Field, Luzon, 28 Mar 1945; Okinawa, 19 Aug 1945; Fukuoka, Japan, 11 Nov 1945; Tachikawa, Japan, 15 Jan 1946; Yamoto, Japan, 17 Jul 1946; Carelus AAFld, Japan, 6 Sep 1946; Tachikawa, Japan, 16 Oct 1946–21 Sep 1948; Wiesbaden, Germany, 30 Sep 1948; Celle.
RAF Station, Germany, 23 Dec 1948–14 Sep 1949. Rhein/Main AB, Germany, 14 Jul 1952; Neubiberg AB, Germany, 23 Mar 1953; Evreux-Fauville AB, France, 24 Jun 1956–.

OPERATIONS. Included paratroop drops on Noemfoor, Tagaytay (Luzon), Corregidor, and Aparri (Luzon), as well as aerial transportation in South, Southwest, and Western Pacific, during World War II. Berlin Airlift.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Papua; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines.

EMBLEM. A disc, upper segment ultramarine blue, lower segment jasmine separated by a white cloud formation, on which is placed a winged lemon yellow covered wagon jasmine. (Approved 27 Oct 1942.)

40th BOMBARDMENT

ASSIGNMENTS. 6th Bombardment Group, 1 Apr 1944–18 Oct 1948. 6th Bombardment Group, 2 Jan 1951; 6th Bombardment (later Strategic Aerospace) Wing, 16 Jun 1952–.

STATIONS. Dalhart AAFld, Tex, 1 Apr 1944; Grand Island AAFld, Neb, 26 May–18 Nov 1944; North Field, Tinian, 28 Dec 1944; Clark Field, Luzon, 13 Mar 1946; Kadena, Okinawa, 1 Jun 1947–18 Oct 1948. Walker AFB, NM, 2 Jan 1951–.

AIRCRAFT. B-17, 1944; B-29, 1944–1947. B-29, 1951–1952; B-36, 1952–1957; B-52, 1957–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

EMBLEM. On an Air Force blue disc edged white within a silver gray border, the SAC ribbon, bendwise, light blue spattered with white stars, between two white cloud formations, one issuing
from dexter, one issuing from sinister (left) chief, shaded silver gray; over all a black mailed fist, winged white, shaded silver gray, highlighted white, grasping a red lightning flash palewise, highlighted white, piercing in base the black center of a red and white target in perspective, five small black lightning flashes radiating upward from the target's center. (Approved 19 Apr 1962.)

40th FIGHTER

ASSIGNMENTS. 31st Pursuit Group, 1 Feb 1940; 35th Pursuit (later Fighter; Fighter-Interceptor) Group, 15 Jan 1942; 41st Air Division, 1 Oct 1957–.

STATIONS. Selfridge Field, Mich, 1 Feb 1940; Baer Field, Ind, 6 Dec 1941; Port Angeles, Washington, 16 Dec 1941–c. 22 Jan 1942; Brisbane, Australia, 25 Feb 1942; Ballarat, Australia, 9 Mar 1942; Mount Gambier, Australia, 16 Mar 1942; Townsville, Australia, Apr 1942; Port Moresby, New Guinea, 2 Jun 1942; Townsville, Australia, 30 Jul 1942; Port Moresby, New Guinea, c. 25 Nov 1942; Tsili Tsili, New Guinea, 11 Aug 1943; Nadzab, New Guinea, Oct 1943; Gusap, New Guinea, 5 Feb 1944; Nadzab, New Guinea, 9 Jun 1944; Noemfoor, 4 Apr 1944; Owi, Schouten Islands, 14 Sep 1944; Morotai, 17 Oct 1944; Mangaldan, Luzon, 21 Jan 1945; Lingayen, Luzon, 11 Apr 1945; Clark Field, Luzon, 19 Apr 1945; Okinawa, 30 Jun 1945; Irumaga-wa, Japan, 10 Oct 1945; Yokota, Japan, 13 Mar 1950; Ashiya, Japan, 7 Jul 1950; Pohang, Korea, 17 Jul 1950; Tsuiki, Japan, 13 Aug 1950; Pohang, Korea, 7 Oct 1950; Yonpo, Korea, 18 Nov 1950; Pusan, Korea, 3 Dec 1950; Misawa, Japan, 25 May 1951; Johnson AB, Japan, 1 Jul 1951 (detachment stationed at Komaki, Japan, 13 Jul 1953–17 Feb 1955); Yokota, Japan, 13 Aug 1954–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: East Indies; Air Offensive, Japan; China Defensive; Papua; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Ryukyus; China Offensive. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive.

EMBLEM. On and over a white disc edged Air Force blue, an Air Force
golden yellow lightning streak in diagonal position, edged red, surmounted by a laughing devil's head, red, eyebrows and highlights Air Force golden yellow, teeth and eyeballs white, outlines and details black. Motto: On a white scroll edged black, FIGHTING FORTIETH, inscribed red. (Approved 9 Jul 1959.)

40th PHOTOGRAPHIC RECONNAISSANCE

LINEAGE. Activated in NG as 103d Observation Squadron on 27 Jun 1924. Ordered to active service on 17 Feb 1941. Redesignated: 103d Observation Squadron (Medium) on 13 Jan 1942; 103d Observation Squadron on 4 Jul 1942; 103d Reconnaissance Squadron (Fighter) on 2 Apr 1943; 103d Tactical Reconnaissance Squadron on 11 Aug 1943; 40th Photographic Reconnaissance Squadron on 21 Oct 1943. Inactivated on 2 Nov 1945. Redesignated 103d Bombardment Squadron (Light), and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. Pennsylvania NG (divisional aviation, 28th Division), 27 Jun 1924; II Army Corps, 17 Feb 1941; 59th Observation Group, 1 Sep 1941 (attached to 26th Observation Group after Dec 1941); 26th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 29 Mar 1942; III Reconnaissance Command, 21 Oct 1943; I (later III) Tactical Air Division, 18 Apr 1944; AAF, India-Burma Sector, 3 Jun 1944; Tenth Air Force, 5 Jul 1944; 8th Photographic (later Reconnaissance) Group, 18 Jul 1944–2 Nov 1945.

STATIONS. Philadelphia, Pa, 27 Jun 1924; Harrisburg Mun Aprt, Pa, 27 Feb 1941; Hilsigrove, RI, 23 Dec 1941; Hyannis, Mass, 9 Jun 1942; Ft Devens AAFld, Mass, 20 Aug 1942; Reading AAFld, Pa, 8 Jun 1943; Birmingham AAFld, Ala, 20 Nov 1943; Will Rogers Field, Okla, 11 Feb–11 May 1944; Gushara, India, 10 Jul 1944; Alipore, India, 9 Aug 1944 (detachment at Cox's Bazar, India, after c. 10 Dec 1944); Cox's Bazar, India, 18 Jan 1945; Akyab, Burma, 14 Feb 1945; Alipore, India, c. 15 May 1945; Kanchrapara, India, Sep–c. 4 Oct 1945; Camp Kilmer, NJ, 1–2 Nov 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; India-Burma, Central Burma.

DECORATIONS. None.

EMBLEM. On a hurt a Pegasus salient or. (Approved 10 Apr 1931.)
40th TROOP CARRIER

STATIONS. Duncan Field, Tex, 18 Feb 1942; Bowman Field, Ky, 19 Jun 1942; Lawson Field, Ca, 10 Oct 1942; Maxton, NC, 2–10 Dec 1942; Garbutt Field, Australia, 23 Jan 1943; Port Moresby, New Guinea, 4 Oct 1943; Finschhafen, New Guinea, 21 Apr 1944; Hollandia, New Guinea, 22 Jun 1944; Leyte, 19 Nov 1944; Clark Field, Luzon, 5 Mar 1945; Okinawa, c. 16 Aug 1945; Osaka, Japan, 21 Oct 1945; Tachikawa, Japan, 19 Jan 1946; Matsushima, Japan, 17 Oct 1946; Tachikawa, Japan, 1 Aug–16 Nov 1948; Wiesbaden, Germany, 16 Nov 1948; Celle RAF Station, Germany, 15 Dec 1948–14 Sep 1949. Rhein/Main AB, Germany, 14 Jul 1952; Neubiberg AB, Germany, 15 May 1953; Evreux-Fauville AB, France, 6 Dec 1957–.

OPERATIONS. Included paratroop drops on Nadzab (New Guinea), Noemfoor, Tagaytay (Luzon), Corregidor, and Aparri (Luzon), as well as aerial transportation in South, Southwest, and Western Pacific, during World War II. Berlin Airlift.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Papua; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines.

EMBLEM. On a disc blue, a caricatured figure in flight uniform, sighting a gun and riding on the back of a stylized diving bird gold, all in front of a white cloud formation extending across the disc bend sinisterwise. (Approved 27 Oct 1942.)

41st BOMBARDMENT

AIRCRAFT. B-29, 1944–1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. Distinguished Unit Citation: Japan, 6–13 Jul 1945.

EMBLEM. On a disc, orange in base, shaded up to sky blue, within an ultramarine blue border, a large, gray elephant with white tusks, running toward dexter, and holding aloft in the trunk a very large, red aerial bomb, in front of white, cirrus cloud formations, edged light turquoise blue, and marked red violet on under side, all leaving white vapor trails to rear. (Approved 17 Apr 1945.)

41st FIGHTER

ASSIGNMENTS. 31st Pursuit Group, 1 Feb 1940; 35th Pursuit (later Fighter; Fighter-Interceptor) Group, 15 Jan 1942 (attached to 6162d Air Base Wing, 1 Dec 1950–25 Jun 1951); 327th Air Division, 1 Oct 1957; Department of the Air Force, 8 Mar 1960–.

STATIONS. Bolling Field, DC, 1 Feb 1940; Selfridge Field, Mich, 21 Oct 1940; Baer Field, Ind, 6 Dec 1941; Paine Field, Wash, c. 15 Dec 1941–21 Jan 1942; Brisbane, Australia, 25 Feb 1942; Ballarat, Australia, 8 Mar 1942; Mount Gambier, Australia, 17 Mar 1942; Bankstown, Australia, 7 Apr 1942; Port Moresby, New Guinea, c. 20 Jul 1942; Tsili Tsili, New Guinea, 16 Aug 1943; Nadzab, New Guinea, 22 Oct 1943; Gusap, New Guinea, 15 Feb 1944; Nadzab, New Guinea, 9 Jun 1944; Noemfoor, 16 Aug 1944; Owi, Shouten Islands, 17 Sep 1944; Morotai, 17 Oct 1944; Mangaldan, Luzon, 21 Jan 1945; Lingayen, Luzon, 16 Apr 1945; Clark Field, Luzon, 20 Apr 1945; Okinawa, 30 Jun 1945; Irumagawa, Japan, 10 Oct 1945; Yokota, Japan, c. 25 Mar 1950; Johnson AB, Japan, 14 Aug 1950 (detachments operated from Misawa, 6 Sep 1950–Aug 1951, and Niigata, Japan, c. 25 May 1951–31 Oct
SQUADRONS

1954); Yokota, Japan, 13Aug 1954; Andersen AFB, Guam, c. 5 Aug 1956—8 Mar 1960.

SERVICE STREAMERS. Korean Theater.

CAMPAIGNS. Antisubmarine, American Theater; East Indies; Air Offensive, Japan; Papua; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Ryukyus; China Offensive.

DECORATIONS. Distinguished Unit Citations: Papua, 23 Jul 1942—23 Jan 1943; New Guinea, 15 Aug 1943; Borneo, 10 and 14 Oct 1944. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: 7 Sep 1950—7 Feb 1951.

EMBLEM. On a blue disc with a yellow border and scattered with white clouds a silver buzz-saw in operation, winged in red and leaving a trail of yellow chips. (Approved 4 Oct 1941.)

41st PHOTOGRAPHIC RECONNAISSANCE

ASSIGNMENTS. Unkn, 13 Nov 1917—5 Aug 1918; Balloon Wing, IV Army Corps, 5 Aug 1918; Balloon Wing, III Army Corps, 21 Sep 1918; Balloon Group, III Army Corps, 8 Oct 1918; 2d Balloon Group, First Army, c. 20 Nov-Dec 1918; unkn, Dec 1918—May 1919; Army Balloon School, Ft Omaha, Nebr, May 1919; Sixth Corps Area, Oct 1921; 1st (later 21st) Airship Group, 19 Jul 1922; Sixth Corps Area, 1 Jun 1937; Seventh Corps Area (attached to Cavalry School), 15 Jun 1937; Cavalry School, c. 1939; Second Army, 3 Oct 1940 (two flights attached to Cavalry School to c. Apr 1941; third flight remained assigned to Cavalry School throughout period); II Air Support Command, 1 Sep 1941 (flight attached to Cavalry School to c. Dec 1941); 72d Observation (later Reconnaissance) Group, 26 Sep 1941 (attached to 6th Bombardment Group for operations, 10 Apr—c. 20 Jun 1942); Sixth Air Force, 1 Nov 1943; II Tactical Air Division, 24 May 1944; III Tactical Air Division, 24 Jun 1944; III Tactical Air Command, 1 Oct 1944; III Tactical Air Division, 4 Dec 1944; 7th Fighter
Wing, 18 Apr 1945; AAF, Pacific Ocean Area (attached to XXI Bomber Command) 13 Jun 1945; United States Army Forces, Middle Pacific (attached to Twentieth Air Force) 16 Jul 1945; 315th Bombardment Wing, 18 Sep 1945; VII Fighter Command (later 20th Fighter Wing), 4 Jan–17 Jun 1946. 432d Tactical Reconnaissance Group, 18 Mar 1954; 363d Tactical Reconnaissance Wing, 8 Feb 1958–18 May 1959.

STATIONS. Ft Omaha, Neb, 13 Nov 1917; Camp Morrison, Va, 9 Feb–29 Jun 1918; Camp de Meuron, Morbihan, France, 17 Jul 1918; Raulecourt, France, 14 Aug 1918; Xivray et Marvoisin, France, 12 Sep 1918; St Benoit-en-Woevre, France, 14 Sep 1918; Lamarche-en-Woervre, France, 16 Sep 1918; Thivierville, France, 22 Sep 1918; Cumieres, France, 9 Oct 1918; Consenvoye, France, 7 Nov 1918; Fromerville, France, 12 Nov 1918; Damvillers, France, 14 Nov 1918; Ville-sur-Coussances, France, 26 Nov 1918; Colombey-les-Belles, France, 4 Feb 1919; Bordeaux, France, 18 Feb–20 Apr 1919; Camp Stuart, Va, 4 May 1919; Camp Lee, Va, 8 May 1919; Ft Omaha, Neb, 18 May 1919; Scott Field, Ill, 28 Oct 1921; Marshall Field, Kan, 15 Jun 1937–27 Dec 1941; Rio Hato, Panama, 14 Jan 1942; Howard Field, CZ, 19 Jan 1942; David, Panama, 17 Apr 1942; Rio Hato, Panama, 10 May 1942; Howard Field, CZ, 20 Jun 1942–7 May 1944; Pounds Field, Tex, 24 May 1944; Muskogee AAFld, Okla, 7 Dec 1944–4 Apr 1945; Kualoa Field, TH, 18 Apr–31 May 1945; Northwest Field, Guam, 13 Jun 1945 (detachment at Iwo Jima, 9 Aug–c. 15 Sep 1945); Isley Field, Saipan, 4 Jan 1946; Northwest Field, Guam, 15 Apr–17 Jun 1946. Shaw AFB, SC, 18 Mar 1954–18 May 1959.

SERVICE STREAMERS. Asiatic-Pacific Theater.

CAMPAIGNS. World War I: Lorraine; St Mihiel; Meuse-Argonne. World War II: Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. Three black chain links forming an equilateral triangle enclosing a blue background charged with a rising sun in gold. (Approved 3 Jan 1933.)

41st TROOP CARRIER

LINEAGE. Constituted 41st Transport Squadron on 2 Feb 1942. Activated on
SQUADRONS

Stations. Duncan Field, Tex, 18 Feb 1942; Bowman Field, Ky, 20 Jun 1942; Lawson Field, Ga, 11 Oct 1942; Maxton, NC, 3–12 Dec 1942; Garbutt Field, Australia, 23 Jan 1943; Port Moresby, New Guinea, 5 Oct 1953; Finschhafen, New Guinea, 24 Apr 1944; Hollandia, New Guinea, 13 May 1944; Leyte, 17 Nov 1944; Clark Field, Luzon, 6 Mar 1945; Okinawa, Aug 1945; Kimpo, Korea, Oct 1945; Seoul, Korea, 7 Jan 1946; Tachikawa, Japan, 19 Jan 1946; Nagoya, Japan, 30 Apr 1947; Tachikawa, Japan, Sep 1947–22 Sep 1948; Wiesbaden, Germany, 30 Sep 1948; Celle RAF Station, Germany, 19 Dec 1948–14 Sep 1949. Rhein/Main AB, Germany, 14 Jul 1952; Neubiberg AB, Germany, 21 Mar 1953; Evreux-Fauville AB, France, 15 Mar 1957–.

OPERATIONS. Included paratroop drops on Nadzab (New Guinea), Noemfoor, Tagaytay (Luzon), Corregidor, and Aparri (Luzon), as well as aerial transportation in South, Southwest, and Western Pacific, during World War II. Berlin Airlift.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Papua; New Guinea; Northern Solomons, Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines.

EMBLEM. On a light green disc, bordsure orange, piped white, a caricatured black cat carrying its young across a white cloud formation in base. (Approved 13 Jan 1943.)

42d BOMBARDMENT

LINEAGE. Organized as 42d Aero Squadron on 13 Jun 1917. Redesignated
Squadron I, Wilbur Wright Field, Ohio, on 1 Oct 1918. Demobilized on 21 Feb 1919. Reconstituted and consolidated (1924) with 42d Squadron which was authorized on 10 Jun 1922. Organized on 5 Jul 1922. Redesignated: 42d School Squadron on 25 Jan 1923; 42d Bombardment Squadron on 1 Mar 1935. Inactivated on 1 Sep 1936. Redesignated 42d Bombardment Squadron (Medium) on 22 Dec 1939. Activated on 1 Feb 1940. Redesignated 42d Bombardment Squadron (Heavy) on 11 Dec 1940; 42d Bombardment Squadron (Very Heavy) on 30 Apr 1946. Inactivated on 20 Oct 1948. Redesignated 42d Bombardment Squadron (Heavy), and activated, on 1 Dec 1948. Discontinued, and inactivated, on 1 Feb 1963.

SERVICE STREAMERS. None.

CAMPAIGNS. Central Pacific; Air Offensive, Japan; Papua; Guadalcanal; Eastern Mandates; Western Pacific; Ryukyus; China Offensive; Air Combat, Asiatic-Pacific Theater.

EMBLEM. A blue shield charged with a gold torch with red flame paleways, in the chief a white triangle displaying a puma observing its prey, dark brown shading into gray on under side with stripes of very dark brown, crouching on a brown branch of a tree. (Approved 20 Jan 1925.)
42d FIGHTER

STATIONS. Hamilton Field, Calif, 15 Jan 1941; Everett, Wash, 26 Jun 1941; Harding Field, La, 31 Jan 1942 (detachment operated from Ontario, Calif, 28 May–8 Jun 1942; Kodiak, Alaska, 12 Jun–8 Sep 1942; Adak, 10 Sep–12 Dec 1942); Hillsborough AAFld, Fla, 10 May 1943–1 May 1944; Orchard Place Aprt, Ill, 15 Oct 1947–27 Jun 1949; O'Hare Intl Aprt, Ill, 24 Feb 1953; Greater Pittsburgh Aprt, Pa, 18 Aug 1955–8 Jan 1958.

OPERATIONS. Air defense of west coast, May–Jun 1942; combat in Aleutians and Northern Pacific, Jun–Dec 1942; replacement training, Apr 1943–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Aleutian Islands; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: Aleutian Islands, [Jun]–4 Nov 1942.

EMBLEM. On an Air Force yellow disc, with Air Force blue border, the helmet and arm of an armored knight of the last, detail markings white; the hand grasping a red rocket, in a hurling position; all superimposed over a five pointed white star. (Approved 7 Mar 1956.)

42d TROOP CARRIER

196 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

Operations. Aerial transportation in Alaska, May 1942–Feb 1944; replacement training and maneuvers, Mar–Apr 1944.

Service Streamers. None.

Campaigns. Aleutian Islands.

Decorations. None.

Emblem. None.

43d BOMBARDMENT

Lineage. Constituted 29th Bombardment Squadron (Heavy) on 22 Dec 1939. Activated on 1 Feb 1940. Redesignated 43d Bombardment Squadron (Heavy) on 13 Mar 1940. Inactivated on 1 Apr 1944. Redesignated 43d Bombardment Squadron (Very Heavy). Activated on 1 Apr 1944. Inactivated on 20 May 1946.

Assignments. 29th Bombardment Group, 1 Feb 1940–1 Apr 1944. 29th Bombardment Group, 1 Apr 1944–20 May 1946.

Stations. Langley Field, Va, 1 Feb 1940; MacDill Field, Fla, 21 May 1940; Pope Field, NC, c. 7 Dec 1941; MacDill Field, Fla, c. 1 Jan 1942; Gowen Field, Idaho, 25 Jun 1942–1 Apr 1944. Pratt AAFld, Kan, 1 Apr–c. 6 Dec 1944; North Field, Guam, 17 Jan 1945–20 May 1946.

AIRCRAFT. B-18, 1940–1941; B-17, 1940–1943; B-24, 1943–1944. B-17, 1944; B-29, 1944–1946.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater; Air Offensive, Japan; Western Pacific.

Emblem. On a white disc edged in black a white and gray condor with black outlines, rising and grasping in both claws a red aerial bomb with black markings. (Approved 18 Apr 1942.)

43d FIGHTER

Lineage. Organized as 43d Aero Squadron on 13 Jun 1917. Demobilized on 17 Apr 1919. Reconstituted and consolidated (1924) with 43d Squadron which was authorized on 10 Jun 1922. Organized on 7 Jul 1922. Redesignated: 43d School Squadron on 25 Jan 1923; 43d Pursuit Squadron on 1 Mar 1935. Inactivated on 1 Sep 1936. Disbanded on 1 Jan 1938. Consolidated (1964) with 43d Pursuit Squadron (Interceptor) which was constituted on 22 Dec

Stations. Camp Kelly, Tex, 13 Jun 1917; Wilbur Wright Field, Ohio, 25 Aug 1917; Ellington Field, Tex, 18 Dec 1917–17 Feb 1918; South Carlton, England, 16 Mar 1918 (detachments at Hooten Park, Grantham, and Beaulieu after 14 Aug 1918); Codford, England, 14–21 Oct 1918; St Maixent, France, 25 Oct 1918; Issoudun, France, 1 Nov 1918; Bordeaux, France, c. 6 Jan–18 Mar 1919; Hazelhurst Field, NY, c. 5–17 Apr 1919. Kelly Field, Tex, 7 Jul 1922–1 Sep 1936. Albrook Field, CZ, 1 Feb 1940; La Joya, Panama, 13 Jul 1942; Howard Field, CZ, 9 Feb 1944; Chorrera, Panama, 6 Apr 1944; Howard Field, CZ, 29 Aug 1944; France Field, 10 Jan 1945–15 Oct 1946.

Operations. World War I: Earmarked for service as pursuit unit but did not arrive in France until shortly before the Armistice and never became operational. World War II: Air defense for the Panama Canal.

Campaigns. None.

Decorations. None.

Emblem. A poised Vespa Maculata, rampant gardant on a scalloped ovate field of ultramarine blue bordered with golden orange. (Approved 22 May 1924.)

43d RECONNAISSANCE

Assignments. Unkn, 17 Aug 1917–Sep 1918; Advanced Air Service Depot, Sep 1918–Mar 1919; unkn, Mar–26 May 1919. Air Corps Tactical School, 1 Mar
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

SERVICE STREAMERS. None.

CAMPAIGNS. World War I: Meuse-Argonne. World War II: Central Pacific; Eastern Mandates; Western Pacific; Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. None.

EMBLEM. Over a white disc, with black outline, a black bat affronte volant, wings displayed, wearing a white crash helmet, and a gray scarf, and clutching a gray camera in his arms, detail and highlights white and gray, a diffused red light surrounding the bat. Motto: Below the disc, on a scroll white, with black lettering, the motto VERITATEM RENUNCIAMUS, We Report The Truth. (Approved 29 Apr 1955.)

43d TROOP CARRIER
SQUADRONS

OPERATIONS. Included airborne assaults on Normandy, Holland, and Germany, as well as aerial transportation in ETO and MTO, during World War II. Apparently not manned, 1947–1948. Aerial transportation between Japan and Korea during Korean War.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War II: Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe. Korean War: Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer–Fall, 1953.

DECORATIONS. Distinguished Unit Citation: France, [6] Jun 1944. Republic of Korea Presidential Unit Citation: [10 Jun 1952]–27 Jul 1953.

EMBLEM. On a blue disc with white border an infantryman with helmet, parachute pack, and holding a rifle in his extended right hand, all tan except white parachute harness, riding a grey running elephant with green goggles and red cross on his hind quarter, in front a white cloud in base with an open tan parachute dropping a red crate in the distance in back of the elephant. (Approved 3 Dec 1953.)

44th BOMBARDMENT

ASSIGNMENTS. 40th Bombardment Group, 1 Apr 1941–1 Oct 1946. 40th Bombardment Wing, 28 May 1952–.

STATIONS. Borinquen Field, PR, 1 Apr 1941; Howard Field, CZ, 16 Jun 1942; Guatemala City, Guatemala, 6 Jul 1942; Howard Field, CZ, c. 4–15 Jun 1943;
Pratt AAFld, Kan, 1 Jul 1943–12 Mar 1944; Chakulia, India, c. 11 Apr 1944–Apr 1945; West Field, Tinian, Apr–7 Nov 1945; March Field, Calif, 27 Nov 1945; Davis-Monthan Field, Ariz, c. 13 May–1 Oct 1946. Smoky Hill AFB, Kan, 28 May 1952; Forbes AFB, Kan, 20 Jun 1960–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; India-Burma; Air Offensive, Japan; China Defensive; Western Pacific; Central Burma.

EMBLEM. On and over a blue disc edged in gold a falcon affronte in red, white, and black, outlined in yellow, with wings displayed and carrying a yellow aerial bomb. (Approved 7 Feb 1942.)

44th FIGHTER

ASSIGNMENTS. 18th Pursuit (later Fighter) Group, 1 Jan 1941; 318th Fighter Group, 15 Oct 1942; 18th Fighter (later Fighter-Bomber) Group, 30 Mar 1943 (attached to 6200th Air Base Wing, 1 Dec 1950; 6200th Air Base Group, 8 Jan 1954–15 Jul 1955); 18th Fighter-Bomber (later Tactical Fighter) Wing, 1 Oct 1957–.

STATIONS. Wheeler Field, TH, 1 Jan 1941; Bellows Field, TH, 7 Nov 1941; Wheeler Field, TH, 12 Dec 1941; Kaneohe, TH, 27 Dec 1941; Wheeler Field, TH, 25 Jan 1942; Bellows Field, TH, 23 Jun–23 Oct 1942; Efate, 22 Nov 1942 (operated from Guadalcanal, 20 Dec 1942–20 Mar 1944); Espiritu Santo, 25 Nov 1943 (operated from Treasury Island, 20 Mar–25 Apr 1944; and from Guadalcanal beginning 11 May 1944); Guadalcanal, 17 Jul 1944; Cape Omura, New Guinea, 23 Aug 1944 (operated from Morotai, 7 Nov 1944–16 Jan 1945); Lingayen, Luzon, 13 Jan 1945; San Jose, Mindoro, c. 1 Mar 1945 (operated from Palawan, 26 Apr–13 May 1945); Zamboanga, Mindanao, 4 May–Nov 1945; Palawan, 10 Nov 1945; Floridablanca, Luzon, 17 Jul 1946; Clark Field, Luzon, 16 Sep 1947; Kadena, Okinawa, 15 Jul 1955–.

SQUADRONS

SERVICE STREAMERS. None.

CAMPAIGNS. Central Pacific; China Defensive; Guadalcanal; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines.

DECORATIONS. Distinguished Unit Citation: Philippine Islands, 10–11 Nov 1944. Philippines Presidential Unit Citation.

EMBLEM. A bat's head affronte, with leering expression, black, with yellow and red detail, between two wings, expanded and inverted, red, with ribs black. (Approved 18 Feb 1942.)

44th RECONNAISSANCE

ASSIGNMENTS. 426th Reconnaissance Group, 1 Jul–15 Aug 1943.

STATIONS. Gainesville AAFld, Tex, 1 Jul–15 Aug 1943.

AIRCRAFT. Unknown, if any.

OPERATIONS. Probably was not manned.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

44th TROOP CARRIER

OPERATIONS. Included airborne assaults on Sicily, Normandy, Holland, and Germany, and aerial transportation in MTO and ETO, during World War II.

SERVICE STREAMERS. Asiatic-Pacific Theater.

CAMPAIGNS. Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe.

EMBLEM. None.

45th BOMBARDMENT

LINEAGE. Constituted 45th Bombardment Squadron (Medium) on 22 Nov 1940. Activated on 1 Apr 1941. Redesig-

ASSIGNMENTS. 40th Bombardment Group, 1 Apr 1941–1 Oct 1946. 40th Bombardment Wing, 28 May 1952–.

STATIONS. Borinquen Field, PR, 1 Apr 1941; France Field, CZ, 17 Jun 1942; David, Panama, 13 Nov 1942; Galapagos Islands, 18 Feb 1943; Howard Field, CZ, c. 22 May–15 Jun 1943; Pratt AAFld, Kan, 1 Jul 1943–11 Mar 1944; Chakulia, India, c. 9 Apr 1944–Apr 1945; West Field, Tinian, Apr–7 Nov 1945; March Field, Calif, 27 Nov 1945; Davis-Monthan Field, Ariz, c. 13 May–1 Oct 1946; Smoky Hill AFB, Kan, 28 May 1952; Forbes AFB, Kan, 20 Jun 1960–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; India-Burma; Air Offensive, Japan; China Defensive; Western Pacific; Central Burma.

Emblem. On and over a red demolition bomb outlined in black and marked with three yellow stripes, a yellow hawk with black head, in flight, and grasping a black forty-five caliber automatic pistol, outlined in yellow. (Approved 6 Mar 1942.)

45th FIGHTER

ASSIGNMENTS. 15th Pursuit (later Fighter) Group, 1 Dec 1940–15 Oct 1946. 4709th Defense Wing, 1 Nov 1952; 519th Air Defense Group, 16 Feb 1953; Seventeenth Air Force, 1 Jun 1953 (attached to Air Defense Division [Prov], 8 Jun 1953); 316th Air Division,
18 Sep 1953–8 Jan 1958. Tactical Air Command, 17 Apr 1962 (attached to 12th Tactical Fighter Wing, 8 May 1962); 15th Tactical Fighter Wing, 1 Jul 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. Central Pacific; Air Offensive, Japan; Eastern Mandates; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: Japan, 7 Apr 1945.

EMBLEM. On a lemon yellow disc, border equally divided tan and black, a caricatured red Indian, wearing light blue and white headdress and mocassins, holding forward in the right hand a red tomahawk with light green handle, trimmed white, while seated on fuselage of light green caricatured aircraft, having eye and teeth to form grinning face on nose of fuselage. (Approved 24 Aug 1944.)

45th TROOP CARRIER

AIRCRAFT. C-47, 1942–1945; C-46, 1945.

OPERATIONS. Included airborne assaults on Sicily, Normandy, Holland, and Germany; aerial transportation in MTO and ETO.

SERVICE STREAMERS. Asiatic-Pacific Theater.

CAMPAIGNS. Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe.

DECORATIONS. Distinguished Unit Citations: Egypt, Libya, Tunisia, Sicily, 25

EMBLEM. None.

46th FIGHTER

AIRCRAFT. OA-9, 1940; A-12, 1940; P-36, 1940–1941; P-39, 1941–1944; P-40, 1941–1943; P-38, 1944–1945; P-51, 1944–1946; P-47, 1946; F-94, 1952–1958. F-84, 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. Central Pacific; Air Offensive, Japan; Eastern Mandates; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: Japan, 7 Apr 1945.

EMBLEM. On a blue disc a black sabre-tooth tiger passant in front of a horizontal bank of white clouds. (Approved 11 Mar 1942.)

46th RECONNAISSANCE

ASSIGNMENTS. 426th Reconnaissance Group, 1 Jul–15 Aug 1943.

STATIONS. Gainesville AAFld, Tex, 1 Jul–15 Aug 1943.

AIRCRAFT. Unknown, if any.

OPERATIONS. Apparently was not fully manned.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.
46th TROOP CARRIER

STATIONS. Duncan Field, Tex, 15 Jun 1942; Bowman Field, Ky, 19 Jun 1942; Lawson Field, Ga, 10 Oct 1942; Maxton, NC, 3–12 Dec 1942; Garbutt Field, Australia, 23 Jan 1943; Port Moresby, New Guinea, 1 Oct 1943; Finschhafen, New Guinea, 19 Apr 1944; Hollandia, New Guinea, 5 Jul 1944; Leyte, 19 Nov 1944; Clark Field, Luzon, Mar 1945; Okinawa, 19 Aug 1945; Seoul, Korea, 19 Oct 1945; Tachikawa, Japan, 19 Jan 1946; Kimpo, Korea, 10 Jul 1946; Matsushima, Japan, 1 Aug 1948; Tachikawa, Japan, 1 Oct 1948–1 Apr 1949.

OPERATIONS. Included paratroop drops on Nadzab (New Guinea), Noemfoor, Tagaytay (Luzon), Corregidor, and Aparri (Luzon), as well as aerial transportation in the South, Southwest, and Western Pacific, during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Papua; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines.

DECORATIONS. Distinguished Unit Citations: Papua, [Jan 1943]; New Guinea, 30 Jan–1 Feb 1943; Philippine Islands, 16–17 Feb 1945. Philippine Presidential Unit Citation.

EMBLEM. On a light blue disc, a green caricatured plane, propeller hub yellow, piloted by a caricatured figure, wearing tan flight suit, red helmet, white goggles, carrying a second caricatured figure attired as the first, suspended in a hammock by yellow rope from hooks at front and back underside of plane, grasping a “tommy” gun proper. (Approved 13 Jan 1943.)

47th BOMBARDMENT

© Walt Disney Productions

LINEAGE. Constituted 47th Bombardment Squadron (Medium) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 27 Jan 1946.

ASSIGNMENTS. 41st Bombardment Group, 15 Jan 1941–27 Jan 1946.

STATIONS. March Field, Calif, 15 Jan 1941; Tucson, Ariz, 16 May 1941; Mu-
47th FIGHTER

©United Feature Syndicate

47th FIGHTER

Service Streamers. None.

Campaigns. Central Pacific; Air Offensive, Japan; Air Combat, Asiatic-Pacific Theater.

Decorations. Distinguished Unit Citation: Japan, 7 Apr 1945.
SQUADRON:

EMBLEM. Over and through a medium blue disc, border black, the caricatured figure, TURNIP TERMITE, body yellow, face and legs orange, ears and wings yellow green, riding a large, black, jagged lightning bolt toward dexter base. (Approved 19 Sep 1944.)

47th LIAISON

STATIONS. Gainesville AAFld, Tex, 1 Jul 1943; Brownwood AAFld, Tex, 25 Sep 1943; Pollock AAFld, La, 24 Nov 1943–21 Mar 1944; Cheltenham, England, 9 Apr 1944; Heston, England, 25 Apr 1944 (flight at Colombieres, France, c. 24 Jul–c. 10 Aug 1944); St Sauveur-Lendelin, France, 10 Aug 1944; Laval, France, 21 Aug 1944; Buc, France, 2 Sep 1944; Verdun, France, 17 Sep 1944; Wiesbaden, Germany, 2 May 1945 (flights operated from several points in Germany and Austria during period 21 Jul 1945–20 Jun 1947); Rebstock, Germany, 24 Jun 1946; Langley Field, Va, 25 Jun 1947–25 Aug 1948.

AIRCRAFT. In addition to L-4 and Gg, included GI, G2, and L-3 during period 1943–1944; primarily L-5, 1944–1947.

SERVICE STREAMERS. None.

CAMPAIGNS. Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. On a light turquoise blue disc, wide border light red, a caricatured snail in flight, brown, shell gray, wings light red, in front of a large white cloud formation in sinister chief. (Approved 19 Jan 1944.)

47th TROOP CARRIER

COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

OPERATIONS. Included airborne assaults on Sicily, Italy, Normandy, Holland, and Germany, and aerial transportation in MTO and ETO, during World War II. Berlin airlift, 1948–1949.

SERVICE STREAMERS. None.

CAMPAIGNS. Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe.

EMBLEM. A disc black, charged with four and seven bezants in chief and base respectively, within an annulet yellow, piped black, all surmounted by four silhouette transport ships in four graduated tone values of red, all facing fesswise. (Approved 27 Feb 1943.)

48th BOMBARDMENT

LINEAGE. Constituted 48th Bombardment Squadron (Medium) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 27 Jan 1946.

ASSIGNMENTS. 41st Bombardment Group, 15 Jan 1941–27 Jan 1946.

STATIONS. March Field, Calif, 15 Jan 1941; Tucson, Ariz, 16 May 1941; Muroc, Calif, 10 Dec 1941; Bakersfield, Calif, 9 Jan 1942; Alameda, Calif, 2 Jul 1942; Hammer Field, Calif, 1 Dec 1942–29 Sep 1943; Hickam Field, TH, 20 Oct 1943; Abemama, 22 Dec 1943; Makin, 24 Apr 1944 (operated from Saipan, 23 Jul–21 Aug 1944); Wheeler Field, TH, 14 Oct 1944–20 May 1945;
SQUADRONS

Okinawa, 7 Jun 1945; Manila, Luzon, Dec 1945-27 Jan 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Japan; Eastern Mandates; Western Pacific; Ryukyus; China Offensive.

DECORATIONS. None.

EMBLEM. On a yellow disc with a blue border a red right gloved fist outlined in blue delivering a blow downward from right to left and accentuated by blue speed lines, between a pair of blue wings extending backward and beyond the disc. (Approved 26 Nov 1941.)

48th FIGHTER

ASSIGNMENTS. Unkn, 4 Aug–Nov 1917; Third Aviation Instruction Center, Nov 1917 (detachment with Second Aviation Instruction Center, Dec 1917–Apr 1918); Advance Section, Service of Supply, Apr 1918; First Army, Aug 1918; Third Army, Nov 1918–Jun 1919; unkn, Jun–11 Aug 1919; 10th School Group, 1 Aug 1927; 24th School Wing, 15 Jul–1 Sep 1931. Air Corps Technical School, 1 Aug 1933; 3d Wing (attached to Air Corps Technical School) 1 Mar 1935–1 Sep 1936. 14th Pursuit (later Fighter) Group, 15 Jan 1941–9 Sep 1945. 14th Fighter Group, 20 Nov 1946–2 Oct 1949. 4707th Defense Wing, 1 Nov 1952; 4710th Defense (later Air Defense) Wing, 14 Jan 1953; 85th Air Division 1 Mar 1956; Washington Air Defense Sector, 1 Sep 1958–.

STATIONS. Kelly Field, Tex, 4 Aug 1917; Mineola, NY, 21 Sep–13 Oct 1917; Issoudun, France, 4 Nov 1917 (detachment at Tours, 2 Dec 1917–15 Apr 1918); Delouze (Rozieres-en-Blois), France, 29 Apr 1918; Vaucouleurs, France (detachment at Bovée), 20 Aug 1918; Bulainville, France, 17 Sep 1918; Vadelaincourt, France (detachment at Foucaucourt), 19 Sep 1918; Lisle-en-Barrois, France (detachment at Foucaucourt), 21 Sep 1918; Parois, France, 6
Oct 1918; Buzancy, France, 6 Nov 1918; Mercy-le-Haut, France, 20 Nov 1918; Trier, Germany, c. 2 Dec 1918; Weissenthurm, Germany, c. Jan 1919–unkn; Mitchel Field, NY, c. 29 Jul–11 Aug 1919. Kelly Field, Tex, 1 Aug 1927–1 Sep 1931. Chanute Field, Ill, 1 Aug 1933–1 Sep 1936. Hamilton Field, Calif, 15 Jan 1941; March Field, Calif, 10 Jun 1941–20 Jul 1942 (operated from San Diego, Calif, 5 Feb–3 Jun 1942); Atcham, England, 18 Aug–28 Oct 1942; Tafaraoui, Algeria, 16 Nov 1942; Maison Blanche, Algeria, 20 Nov 1942; Berteaux, Algeria, 5 Jan 1943; Mediouna, French Morocco, 28 Feb 1943; Telergma, Algeria, 6 May 1943; El Ba than, Tunisia, 3 Jun 1943; Ste-Marie-du-Zit, Tunisia, 25 Jul 1943 (operated from Sicily, 6 Sep–18 Sep 1943); Triolo Airfield, Italy, 12 Dec 1943; Lesina, Italy, Sep–9 Sep 1945. Dow Field, Maine, 20 Nov 1946–2 Oct 1949. Grenier AFB, NH, 1 Nov 1952; Langley AFB, Va, 14 Jun 1953–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War I: Lorraine; St Mihiel; Meuse-Argonne. World War II: Air Offensive, Europe; Algeria-French Morocco; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Austria, 2 Apr 1944.

EMBLEM. On and over a blue sphere a red flash fimbriated in white between two yellow flight trails issuing from lower left [sinister] to upper right [dexter] between four white stars in chief and eight white stars in base. (Approved 5 Jun 1953.)

48th TROOP CARRIER

STATIONS. Daniel Field, Ga, 15 Jun 1942; Bowman Field, Ky, 21 Jun 1942; Florence, SC, 4 Aug 1942; Maxton, NC,

OPERATIONS. Included airborne assaults on Sicily, Italy, Normandy, Holland, and Germany, and aerial transportation in MTO and ETO, during World War II. Berlin Airlift, 1948–1949.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe.

EMBLEM. On a disc bisected on a reverse curve black and yellow, a cartoon representation of a green grasshopper at the right carrying an Air Force blue B–4 bag in his left hand and wearing a black headset with leather color earphones, antenna and plug attached; having a large white eye with black pupil, red mouth, and black shoes on his feet. The grasshopper and bag outlined in black. On the left side of the disc are two parachutes, one carrying a para-trooper at top, and the other below carrying cargo, all white. (Approved 30 Aug 1954.)

49th BOMBARDMENT

ASSIGNMENTS:

166th Aero (later 49th Bombardment): Unkn, 17 Dec 1917–Sep 1918; 1st Day Bombardment Group, Sep–Nov 1918; unkn, Nov 1918–18 Sep 1919; 1st Day Bombardment (later 2d Bombardment) Group, 18 Sep 1919 to consolidation in 1936 (detached for operations with 1st Provisional Air Brigade, May–Oct 1921; attached to Ordnance De-
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

partment for service, Aug 1922–Jan 1928).

Consolidated squadron: 2d Bombardment Group, from consolidation in 1936 to 28 Feb 1946 (attached to Newfoundland Base Command, Dec 1941–Jun 1942). 2d Bombardment Group, 1 Jul 1947; 2d Bombardment Wing, 16 Jun 1952–.

STATIONS:

49th Aero: Kelly Field, Tex, 6 Aug–28 Dec 1917; Castle Bromwich, England, c. 1 Feb–24 Jun 1918; Issoudun, France, 2 Jul 1918; Vaucouleurs, France, 28 Jul 1918; Toul, France, 2 Aug 1918; Bebrain, France, 23 Sep 1918; Souilly, France, 7 Nov 1918; Colombey-les-Belles, France, c. 7 Dec 1918–unkn; Garden City, NY, Mar–22 Mar 1919.

166th Aero (later 49th Bombardment): Kelly Field, Tex, 18 Dec 1917; Wilbur Wright Field, Ohio, 24 Dec 1917–20 Feb 1918; Catterick Bridge, England, 25 Mar–7 Aug 1918; Delouze, France, 26 Aug 1918; Vinets-sur-Aube, France, 1 Sep 1918; Delouze, France, 7 Sep 1918; Colombey-les-Belles, France, 12 Sep 1918; Amanty, France, 21 Sep 1918; Maulan, France, 25 Sep 1918; Joppecourt, France, 22 Nov 1918; Trier, Germany, 5 Jan 1919; Colombey-les-Belles, France, 17 Apr 1919; Le Mans, France, 3 May 1919; Brest, France, 19 May–3 Jun 1919; Mitchel Field, NY, 17 Jun 1919; Ellington Field, Tex, Jul 1919; Kelly Field, Tex, 26 Sep 1919 (operated from Langley Field, Va, 20 May–26 Oct 1921); Langley Field, Va, 30 Jun 1922; Aberdeen Proving Ground, Md, 17 Aug 1922; Langley Field, Va, 18 Jan 1928 to consolidation in 1936.

Consolidated squadron: Langley Field, NY, 1 Dec 1941; ordered to west coast for emergency duty, 8 Dec 1941; operated from Geiger Field, Wash, in conjunction with 12th Reconnaissance Squadron until echelon dissolved in late Dec 1941; Argentia, Newfoundland, 16 Jan–Jun 1942; Langley Field, Va, 24 Jun 1942; Ephrata, Wash, 29 Oct 1942; Lewistown, Mont, 28 Nov 1942–c. 13 Mar 1943; Navarin, Algeria, 25 Apr 1943; Chateaudun-du-Rhumel, Algeria, 27 Apr 1943; Ain M'lila, Algeria, 17 Jun 1943; Massicault, Tunisia, 31 Jul 1943; Amendola, Italy, c. 10 Dec 1943; Foggia, Italy, 29 Oct 1945–28 Feb 1946. Andrews Field, Md, 1 Jul 1947; Davis-Monthan Field, Ariz, 24 Sep 1947; Chatham AFB, Ga, 1 May 1949; Hunter AFB, Ga, 29 Sep 1950–.

AIRCRAFT:

49th Aero: JN–4, 1917; Spad XIII, 1918.

OPERATIONS:

49th Aero: Primary flying training unit, Sep–Nov 1917; combat as pursuit unit with First Army, 10 Aug–10 Nov 1918.

166th Aero (later 49th Bombardment): Combat as day bombardment unit with First Army, 18 Oct–5 Nov 1918; subsequently served with Third Army as part of army of occupation un-
consolidated squadron: Participated in good-will flights to Argentina, 15-27 Feb 1938, Colombia, 3-12 Aug 1938, Mexico, 9-15 Jun 1939, and Brazil, 10-28 Nov 1939; in a famous demonstration of the long-range capabilities of the B-17, intercepted Italian liner Rex 725 miles at sea, 12 May 1938; mercy mission in relief of earthquake victims in Santiago, Chile, 4-14 Feb 1939. Anti-submarine patrols off Pacific coast, Dec 1941, and Atlantic coast, 25 Jul-c. 28 Oct 1942; combat in MTO and ETO, 28 Apr 1943-1 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. World War I, credits of consolidated squadron: Lorraine (earned by 49th Aero); St Mihiel (earned by 49th Aero); Meuse-Argonne (earned by 49th Aero and 166th Aero). World War II: Antisubmarine, American Theater; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Steyr, Austria, 24 Feb 1944; Germany, 25 Feb 1944. Air Force Outstanding Unit Award: 1 Nov 1956-1 Apr 1957.

EMBLEM. A wolf’s head, against an orange disc edged with gray. (Approved 3 Mar 1924 from World War I emblem.)

STATIONS. Hamilton Field, Calif, 15 Jan 1941; March Field, Calif, 10 Jun 1941 (operated from San Diego, Calif, 7-12 Dec 1941); Hamilton Field, Calif, 9 May-16 Jul 1942; Atcham, England, 18 Aug-28 Oct 1942; Tafaraoui, Algeria, 15 Nov 1942; Youks-les-Bains, Algeria, 22 Nov 1942; Berteaux, Algeria, 9 Jan 1943; Mediouna, French Morocco, 5 Mar 1943; Telergma, Algeria, 5 May 1943; El Bathan, Tunisia, 3 Jun 1943; Ste-Marie-du-Zit, Tunisia, 25 Jul 1943; Triolo Airfield, Italy, 12 Dec 1943 (operated from Corsica, 10-21 Aug 1944); Lesina, Italy, Sep-9 Sep 1945. Dow Field, Maine, 20 Nov 1946-2 Oct 1949. Dow AFB, Maine, 1 Nov 1952; Laur-
ence G Hanscom Field, Mass, 5 Nov 1955; Griffiss AFB, NY, 1 Jul 1959.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Austria, 2 Apr 1944.

EMBLEM. On a shield of light green between a lightning streak, Air Force yellow, in slanting position from the upper left [sinister] to lower right [dexter] of shield, and there over surmounted by a stylized pair of wings; in the upper right [dexter] of the shield three stars, placed horizontally one and two, in the lower left [sinister] of the shield a stylized storm cloud, all white, outlined and shaded black. Resting on the upper edge of the shield an heraldic wreath of the squadron's approved colors, white and light green, thereon a stylized helmet, black, highlighted white, with feather decoration green, outlined black. (Approved 23 Jul 1954.)

49th TROOP CARRIER

AIRCRAFT. Principally C-47, 1942–1945; C-46, 1945.

OPERATIONS. Included airborne assaults on Sicily, Italy, Normandy, Holland, and Germany, and aerial transportation in MTO and ETO.

SERVICE STREAMERS. None.

CAMPAIGNS. Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe.

EMBLEM. On a white disc, border green, a transport aircraft brown, wings and tail green, having the head and fore-paws of a cat, face and paws green, grasping in the left forepaw a brown "cat-o-nine tail." (Approved 13 Jan 1943.)

50th BOMBARDMENT

LINEAGE. Constituted 50th Bombardment Squadron (Light) on 20 Nov

STATIONS. Savannah, Ga, 15 Jan 1941; Bowman Field, Ky, 19 May 1941; Barksdale Field, La, 1 Feb 1942; Calveston Mun Aprt, Tex, 2 Apr 1942; Blythe AAB, Calif, 15 May 1942; Will Rogers Field, Okla, 7 Nov 1942; Drew Field, Fla, 6 Oct 1943; Morris Field, NC, 6 Nov 1943–1 May 1944. Mitchel Field, NY, 16 Apr 1947; Reading Mun Aprt, Pa, 27 Jun 1949–2 Sep 1949. Birmingham Mun Aprt, Ala, 10 Oct 1949–22 Mar 1951. New Orleans NAS, La, 8 Jun–16 Nov 1957.

AIRCRAFT. A–20, 1941–1944; B–25, 1944.

OPERATIONS. Antisubmarine patrols, Apr–May 1942. Operational training unit, Jan–Oct 1943; replacement training unit, Oct 1943–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. On a disc white, thin border deep yellow, a blue griffin passant, armed and langued gules. (Approved 9 Mar 1943.)

50th FIGHTER

STATIONS. Hamilton Field, Calif, 15 Jan 1941; March Field, Calif, 10 Jun 1941; Oakland, Calif, 8 Feb 1942; Hamilton Field, Calif, 9 May–16 Jul 1942; Atcham, England, 18 Aug 1942 (operated in Iceland, 18 Aug–14 Nov 1942);

Operations. Included airborne assaults on Sicily, Normandy, Holland, and Germany, as well as aerial transportation in MTO and ETO, during World War II. Not operational, Dec 1945–May 1946. Included airborne assaults on Sukchon/Sunchon and Munsan-ni, as well as aerial transportation between Japan and Korea, during Korean War.

Campaigns. World War II: Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. On a disc white, with wide border gules, a sphere silver-grey, land areas green, north polar region white, longitude and latitude lines and outline black, over the upper area of the sphere a devil’s head in rapid motion, a trail from the head streaking around the sphere, all gules, eyeball of devil white, his claw, mouth, eye, and outline detail black. (Approved 16 Apr 1957.)

51st BOMBARDMENT

Stations. Savannah, Ga, 15 Jan 1941; Bowman Field, Ky, 17 May 1941; Manchester, NH, 12 Dec 1941; Bowman Field, Ky, 13 Jan 1942; Barksdale Field, La, 2 Feb 1942; Galveston Mun Aprt, Tex, 31 Mar 1942; Blythe AAB, Calif, 17 May 1942; Will Rogers Field, Okla, 12 Nov 1942; Drew Field, Fla, 8 Oct 1943; Morris Field, NC, 6 Nov 1943–1 May 1944; Mitchel Field, NY, 9 Jul 1947; Reading Mun Aprt, Pa, 27 Jun–2 Sep 1949; Birmingham Mun Aprt, Ala, 10 Oct 1949–22 Mar 1951.

AIRCRAFT. A-20, 1941–1944; B-25, 1944.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater.

Decorations. None.

Emblem. In front of a blue disc, a bare-fisted prize fighter in fighting stance, of the Gay Nineties period, white, outlined black, wearing red tight trunks banded in the middle with a belt of black, charged with five stars of white. (Approved 31 May 1943.)

51st FIGHTER

Lineage. Constituted 51st Pursuit Squadron (Fighter) on 22 Nov 1940. Activated on 1 Jan 1941. Redesignated

Assignments. 32d Pursuit (later Fighter) Group, 1 Jan 1941; XXVI Fighter Command, 1 Nov 1943; 6th Fighter Wing, 25 Aug 1945-15 Oct 1946.

Stations. Rio Hato, Panama, 1 Jan 1941; Albrook Field, CZ, 1 Jan 1941; Rio Hato, Panama, c. 21 Aug 1941; Howard Field, CZ, 10 Dec 1941; France Field, CZ, 23 Dec 1941 (detachment at Guatemala City, Guatemala, Jan 1942-9 Mar 1943); Seymour Island, Galapagos, c. 9 Dec 1942 (detachments at Salinas, Ecuador, and Talora, Peru, Dec 1942-9 Mar 1943); La Joya, Panama, c. 4 Mar 1944; Howard Field, CZ, c. 10 Jun 1944-15 Oct 1946.

Aircraft. P-26, 1941; P-36, 1941-1942; P-40, 1942-1944; P-39, 1943-1945; P-38 1944-1946.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. Over and through a light blue violet disc, border yellow orange, the head and shoulders of a caricatured, butting, wild, white goat, outlined black, horns tan, wearing brown boxing gloves, having a pugnacious attitude, and brushing nose with thumb of right glove. (Approved 6 Apr 1944.)

51st TROOP CARRIER

Stations. Kellogg Field, Mich, 1 Jun 1942; Florence, SC, 1 Jul-14 Aug 1942; Keevil, England, 10 Oct 1942; Tafaraoui, Algeria, 15 Nov 1942; Novion, Algeria, 24 Dec 1942; Matemore, Algeria, 16 May 1943; Goubrine, Tunisia, 2 Jul 1943; Ponte Olivo, Sicily, 6 Sep 1943; Brindisi, Italy, 12 Feb 1944; Ponte Olivo, Sicily, 27 Mar 1944; Gaudio Airfield, Italy, 7 May 1944; Calera Airfield, Italy, 29 Jun 1944; Foggia, Italy, 30 Sep 1944; Brindisi, Italy, 29 Oct 1944; Tarquinia, Italy, 1 Apr 1945; Rosignano, Italy, 25 May 1945; Capodichino, Italy, 6 Oct 1945; Naples, Italy, c. Feb-9 Mar 1946.

Operations. Included airborne assaults on Sicily and Southern France, support of partisans in Northern Italy and the Balkans, and transportation of personnel and supplies in MTO, during World War II.

Service Streamers. None.

Campaigns. Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

Decorations. None.

Emblem. On a light yellow rectangle, corners rounded, long axis horizontal, a caricatured pilot in brown flight suit, red aviator's helmet and white goggles, with look of satisfaction on face, strutting across a large white cloud formation in base outlined light turquoise blue, and pushing a green and gray camouflaged perambulator, holding
three small caricatured paratroopers in uniform, proper, all emitting white speed lines to rear. (Approved 20 Apr 1944.)

52d BOMBARDMENT

LINEAGE. Constituted 52d Bombardment Squadron (Heavy) on 22 Dec 1939. Activated on 1 Feb 1940. Inactivated on 1 Apr 1944. Redesignated 52d Bombardment Squadron (Very Heavy). Activated on 1 Apr 1944. Inactivated on 20 May 1946.

ASSIGNMENTS. 29th Bombardment Group, 1 Feb 1940–1 Apr 1944. 29th Bombardment Group, 1 Apr 1944–20 May 1946.

STATIONS. Langley Field, Va, 1 Feb 1940; MacDill Field, Fla, 21 May 1940; Gowen Field, Idaho, 25 Jun 1942–1 Apr 1944; Pratt AAFld, Kan, 1 Apr–c. 6 Dec 1944; North Field, Guam, 17 Jan 1945–20 May 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Japan; Western Pacific.

DECORATIONS. Distinguished Unit Citations: Japan, 31 Mar 1945; Japan, 19–26 Jun 1945.

EMBLEM. On a white disc edged in black a brown alligator with tail raised and holding a black bomb sparked at the fuse. (Approved 18 Apr 1942.)

52d FIGHTER

STATIONS. Rio Hato, Panama, 1 Jan 1941; Albrook Field, CZ, 1 Jan 1941; Rio Hato, Panama, 21 Aug 1941; France Field, CZ, 13 Dec 1941–23 Mar 1944 (detachment at Seymour Island, Galapagos, 5 Jun–1 Dec 1942); Lincoln AAFld, Neb, 8 Apr–25 May 1944. Hamilton AFB, Calif, 27 Jun 1949–8 Jun 1951.

OPERATIONS. Air defense for the Panama Canal during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

52d TROOP CARRIER

STATIONS. Camp Williams, Wis, 15 Jun 1942; Dodd Field, Tex, 17 Sep 1942; Stuttgart, Ark, 18 Nov 1942; Victorville, Calif, 25 Dec 1942; Lawson Field, Ga, 5 May 1943; Grenada AAFld, Miss, 3 Jun 1943; Sedalia AAFld, Mo, c. 19 Jan–14 Apr 1944. Floyd Bennett NAS, NY, 27 Jun 1949–9 May 1951. Altus AFB, Okla, 20 Jun 1953; Donaldson AFB, SC, 15 Oct 1953–.

OPERATIONS. Replacement training, 1943–1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

EMBLEM. On a white disc, border green, a kangaroo proper, wearing black boxing gloves on forepaws, carrying three young kangaroos in pouch, wearing green helmets and carrying a black gun with fixed bayonet, revolver, and “tommy” gun respectively from right to left. (Approved 14 May 1943.)

53d BOMBARDMENT

LINEAGE. Constituted 53d Bombardment Squadron (Light) on 20 Nov 1940. Activated on 15 Jan 1941. Disbanded on 1 May 1944.

ASSIGNMENTS. 46th Bombardment Group, 15 Jan 1941–1 May 1944.

STATIONS. Savannah, Ga, 15 Jan 1941; Bowman Field, Ky, 15 May 1941; Barksdale Field, La, 4 Feb 1942; Galveston Mun Aprt, Tex, 1 Apr 1942; Blythe AAB, Calif, 21 May 1942; Will Rogers Field, Okla, 13 Nov 1942; Drew Field, Fla, 8 Oct 1943; Morris Field, NC, 6 Nov 1943–1 May 1944.

AIRCRAFT. A–20, 1941–1944; B–25, 1944.
SQUADRONS

221

OPERATIONS. Antisubmarine patrols, Apr–May 1942. Operational training unit, Jan-Oct 1943; replacement training unit, Oct 1943–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. On a diamond red, point to base, bordure black, piped white, a black panther leaping bendsinisterwise, superimposed on a white aerial bomb falling to base. (Approved 6 Nov 1942.)

53d FIGHTER

ASSIGNMENTS. 32d Pursuit (later Fighter) Group, 1 Jan 1941; 36th Fighter Group, 23 Jun 1943–31 Mar 1946. 36th Fighter (later Fighter-Bomber; Fighter-Day) Group, 15 Oct 1946; 36th Fighter-Day (later Tactical Fighter) Wing, 8 Dec 1957–.

STATIONS. Rio Hato, Panama, 1 Jan 1941; Albrook Field, CZ, 1 Jan 1941; Rio Hato, Panama, c. 21 Aug 1941; France Field, CZ, c. 12 Dec 1941; Chorrera, Panama, 7 Jan–8 Jun 1943; Charleston, SC, 23 Jun 1943; Biggs Field, Texas, c. 15 Sep 1943; Ainsworth AAFld, Neb, 23 Nov 1943–11 Mar 1944; Kingsnorth, England, 5 Apr 1944; Brucheville, France, c. 7 Jul 1944; Le Mans, France, c. 29 Aug 1944; Athis, France, c. 23 Sep 1944; Juvincourt, France, 5 Oct 1944; Le Culot, Belgium, c. 23 Oct 1944; Aachen, Germany, 28 Mar 1945; Niedernennig, Germany, 8 Apr 1945; Kassel/Rothwesten, Germany, 20 Apr 1945–15 Feb 1946; Bolling Field, DC, 15 Feb–31 Mar 1946. France Field, CZ, 15 Oct 1946; Howard Field, CZ, 1 Dec 1947–21 Jul 1948; Furstenfeldbruck AFB, Germany, c. 13 Aug 1948; Bitburg AB, Germany, 22 Jul 1952; Landstuhl AB, Germany, 17 Dec 1956; Bitburg AB, Germany, 3 Oct 1961–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a light grayed blue violet disc, thin border red, piped white, a
caricatured, pugnacious tiger proper, strutting on hind legs, wearing a dark red turtleneck sweater, a black and white derby hat, and a pair of white boxing gloves on the forelegs, emitting white speed lines to the rear. (Approved 28 Oct 1943.)

53d TROOP CARRIER

ASSIGNMENTS. 61st Transport (later Troop Carrier) Group, 1 Jun 1942–31 Jul 1945. 61st Troop Carrier Group, 30 Sep 1946; 63d Troop Carrier Group, 8 Oct 1959; 63d Troop Carrier Wing, 18 Jan 1963–.

STATIONS. Pope Field, NC, 1 Jun 1942–3 May 1943; Lourmel, Algeria, 15 May 1943; Kairouan, Tunisia, Jun 1943; Licata, Sicily, 6 Aug 1943; Sciacca, Sicily, 6 Oct 1943–12 Feb 1944; Barkston, England, 18 Feb 1944; Abbeville, France, 13 Mar–18 May 1945; Waller Field, Trinidad, 29 May–31 Jul 1945; Orly Field, France, 30 Sep 1946; Eschborn AB, Germany, 14 Dec 1946; Rhein/Main AB, Germany, 8 Aug 1947; Templehof AB, Germany, 20 Jan 1948; Rhein/Main AB, Germany, 22 Apr 1948–21 Jul 1950; McChord AFB, Wash, 26 Jul–Dec 1950; Ashiya, Japan, 13 Dec 1950; Johnson AB, Japan, 13 Sep 1950–18 Nov 1952; Larson AFB, Wash, 21 Nov 1952; Donaldson AFB, SC, 21 Aug 1954–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War II: Sicily; Naples-Foggia; Normandy; Northern France; Rhineland; Central Europe. Korean War: CCF Intervention; First UN Counter Offensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952.

EMBLEM. On a blue disc within a wide yellow border and a narrow red border, two playing cards one on top of the other at an angle, the upper one the black jack card, in proper colors. On a yellow scroll below the disc the motto “Primus Cum Plurimi,” First with the Most, in black letters. (Approved 10 Sep 1953.)
54th BOMBARDMENT

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a blue disc a lamp of knowledge with the frame in the form of a sinister wing, displayed within a border, all gold. (Approved 10 Oct 1931.)

54th FIGHTER

OPERATIONS. Defense of Alaska during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Aleutian Islands; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. None.

EMBLEM. On a medium blue disc, a conventionalized leopard yellow orange, trimmed black, tongue and eye red, teeth white, wearing white boxing gloves, and striking and splitting a red aerial bomb, trimmed yellow; white impact marks at point of blow. (Approved 2 Sep 1943.)

54th TROOP CARRIER

STATIONS. Hamilton Field, Calif, 1 Jun 1942; Bowman Field, Ky, c. 19 Jun 1942; Florence, SC, 3 Aug–17 Oct 1942; Elmendorf Field, Alaska, 15 Nov 1942–5 Mar 1949 (detachment operated from Rhein/Main AB, Germany, 2 Jul–26 Sep 1948, and Fassberg RAF Station, Ger-

OPERATIONS. Aerial transportation in Alaska during World War II. Berlin airlift, Jul–Nov 1948.

AIRCRAFT. C-60, 1942–1944; C-47, 1942–1949; C-54, 1946–1949; C-82, 1949.

DECORATIONS. Air Force Outstanding Unit Award: 1 Jul 1957–10 Dec 1962.

EMBLEM. Over and through a light turquoise blue disc, border black, a caricatured beaver brown and tan, leaping through the air, holding an aircraft motor with whirling propeller under each foreleg, and carrying two caricatured paratroopers and two boxes of freight tan and brown, on his back, proper; small speed indication dark brown and white in base point. *Motto:* On a white scroll, edged black, below the emblem, *EAGER BEAVERS* inscribed in black. Above the disc a white scroll, edged black, to be inscribed with the unit’s designation. (Approved 18 Jul 1956.)

55th FIGHTER

ASSIGNMENTS. Unkn, 9 Aug–Nov 1917; Third Aviation Instruction Center, Nov 1917; Aerial Gunnery School, May 1918; 2d Air Depot, Nov 1918–Feb 1919; unkn, Feb–16 Mar 1919. 2d Bombardment Wing (attached to 20th Pursuit Group), 15 Nov 1930; 8th Pursuit Group (attached to 20th Pursuit Group), 1 Apr 1931; 20th Pursuit (later Fighter) Group, 15 Jun 1932–18 Oct 1945. 20th Fighter (later Fighter-Bomber) Group, 29 Jul 1946; 20th Fighter-Bomber (later Tactical Fighter) Wing, 8 Feb 1955–.

AIRCRAFT. In addition to P-12, 1930–1935; included DH-4 during 1931; P-26, 1934–1938; P-36, 1938–1940; P-40, 1940–1942; P-39, 1942–1943; P-38, 1943–1944; P-51, 1944–1945; P-51, 1946–1948; F-84, 1948–1957; F-100, 1957–.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Central Germany, 8 Apr 1944. Air Force Outstanding Unit Award: 1 Jul 1956–30 Sep 1957.

EMBLEM. On a yellow disc bordered in blue, placed in saltire and interlaced with a blue annulet a winged arrow point up and a winged sword point down, both black with that portion on the border yellow. (Approved 4 May 1932.)

55th TROOP CARRIER

OPERATIONS. Aerial transportation in Southwest and Western Pacific during World War II; airborne assault on Nadzab, New Guinea, 5 Sep 1943.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. None.

ASSIGNMENTS. 54th Pursuit (later Fighter) Group, 15 Jan 1941–1 May 1944. 4708th Defense Wing, 27 Nov 1952; 575th Air Defense Group, 16 Feb 1953; 4706th Air Defense Wing, 18 Aug 1955; 58th Air Division, 1 Mar 1956; 30th Air Division, 1 Sep 1958; Detroit Air Defense Sector, 1 Apr 1959; Department of the Air Force, 1 Mar 1960–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: [Alaska, Jun]–4 Nov 1942.

EMBLEM. A caricatured “policeman” bird tenne, feet and beak yellow, wearing a red policeman’s coat with tails, trimmed with gold belt, star, collar and sleeve braid, and buttons, and an ultramarine blue policeman’s “bobby” hat with yellow crescent moon thereon, strutting out of white disc formed by border of yellow stars in orle, arranged five and six respectively, and swinging a red “billy” outlined black by cord held between thumb and right forefinger. (Approved 1 Mar 1944.)

56th TROOP CARRIER

STATIONS. Bowman Field, Ky, 18 Nov 1942; Sedalia AAFld, Mo, 23 Jan 1943;

OPERATIONS. Aerial transportation in Southwest and Western Pacific during World War II; airborne assault on Nadzab, New Guinea, on 5 Sep 1943.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyu.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. None.

57th FIGHTER

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: [Alaska, Jun]–4 Nov 1942.

EMBLEM. On a blue disc with a white cloud formation outlined in black issuing from base crossed by a yellow lightning flash striking from upper right toward lower left, a black helmet
garnished white, all with a yellow border; in base on and over the border a black scroll edged with white bearing three white stars. (Approved 27 Apr 1954.)

57th RECONNAISSANCE

OPERATIONS. Air defense and replacement training until Mar 1944, and afterward replacement training plus air support for army maneuvers until Jul 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

EMBLEM. On a medium blue disc edged white, within a wide red border, the top of a white globe issuing from base, grid lines black, below four white stars in sinister forming the constellation, Southern Cross, and a large black and white star issuing from dexter chief; over all, the tips of its wings invading the border in sinister chief and in sinister base, an Air Force golden yellow swept-wing airfoil in flight to dexter charged with a torteau encircled by three black orbits; outlines and details black throughout. (Approved 12 Sep 1962.)
57th TROOP CARRIER

AIRCRAFT. C-47, 1942-1945; B-17, 1944; C-46, 1944-1946; C-82, 1950-1952.

OPERATIONS. Aerial transportation in Southwest and Western Pacific during World War II; airborne assault on Nadzab, New Guinea, 5 Sep 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus.

58th FIGHTER

STATIONS. Mitchel Field, NY, 15 Jan 1941 (operated from Farmingdale, NY, 7-14 Dec 1941); Philadelphia, Pa, 13 Dec 1941; Norfolk, Va, 16 Jan 1942 (operated from San Francisco, Calif, May-Jun 1942); Langley Field, Va, 22 Sep-14 Oct 1942; Port Lyautey, French Morocco, 10 Nov 1942; Thelepte, Tuni-
SQUADRONS

Sia, 12 Dec 1943; Telergma, Algeria, 7 Feb 1943; Berteaux, Algeria, 2 Mar 1943; Ebba Ksour, Tunisia, 13 Apr 1943; Menzel Temime, Tunisia, 15 May 1943; Pantelleria, c. 28 Jun 1943; Licata, Sicily, 18 Jul 1943; Paestum, Italy, 14 Sep 1943; Santa Maria, Italy, 18 Nov 1943; Cercola, Italy, 1 Jan–c. 6 Feb 1944; Karachi, India, c. 18 Feb 1944; Pungchacheng, China, c. 30 Apr 1944; Moran, India, 31 Aug 1944; Sahmaw, Burma, 26 Dec 1944; Dudhkundi, India, c. 15 May–15 Nov 1945; Camp Shanks, NY, 7–8 Dec 1945; Neubiberg, Germany, 20 Aug 1946; Bad Kissingen, Germany, Jul–25 Aug 1947; Andrews Field, Md, 25 Aug 1947; Roswell AAFld, NM, 16 Sep 1947; Otis AFB, Mass, 16 Nov 1948; Walker AFB, NM, 2 Aug 1959–25 Dec 1960.

SERVICE STREAMERS. None.

CAMPAIGNS. Algeria-French Morocco with Arrowhead; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Air Combat, EAME Theater; India-Burma; China Defensive; Central Burma.

DECORATIONS. Distinguished Unit Citation: Central Tunisia, 15 Jan 1943.

EMBLEM. On a light azure disc, piped dark azure, a demi sphere issuing from base of the last, surmounted by a conventionalized jet speeding through space proper, bendwise, on its nose an eagle’s head erased, flames issuing from its tail, all between a circle of stars, five and eight, all gules. (Approved 30 Mar 1951.)

58th RECONNAISSANCE

OPERATIONS. Air defense and replacement training until Mar 1944, and afterward replacement training plus air support for army maneuvers until Jul 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a disc bordered red, in the upper part a representation of the aurora borealis, yellow and blue, there over a stylized aircraft gray, flying toward the right [dexter] side of the disc, a horizontal line below center thereover in the foreground a polar bear standing on an arctic pack, all white, lined black, over water in base blue. (Approved 18 Jan 1952.)

58th TROOP CARRIER

AIRCRAFT. C-47, 1942–1945; B-17, 1944; C-46, 1944–1946.

OPERATIONS. Aerial transportation in Southwest and Western Pacific during World War II; airborne assault on Nadzab, New Guinea, 5 Sep 1943.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. None.

59th BOMBARDMENT

ASSIGNMENTS. Panama Canal Department, 1 Jan 1941; 19th Bombardment Wing, 2 Jan 1941 (attached to 9th Bombardment Group, 6 Jan 1941–21 Jul 1942); VI Bomber Command, 25 Oct 1941 (attached to Trinidad Detachment, VI Fighter Command, 21 Jul 1942–unkn); Antilles Air Task Force, 19 Mar 1943 (attached to 25th Bombardment Group but under operational control of a detachment of Antilles Air Task Force, 26 Apr 1943–1 Aug 1943); 25th Bombardment Group, 11 Oct 1943–20

AIRCRAFT. A-20, 1941–1943; B-18, 1943–1944; B–25, 1943–1944. OPERATIONS. Antisubmarine patrols in the Caribbean during World War II. SERVICE STREAMERS. None. CAMPAIGNS. Antisubmarine, American Theater. DECORATIONS. None. EMBLEM. None.

59th FIGHTER

ASSIGNMENTS. 33d Pursuit (later Fighter) Group, 15 Jan 1941–8 Dec 1945. 33d Fighter (later Fighter-Interceptor) Group, 20 Aug 1946; 4707th Defense Wing, 6 Feb 1952 (attached to Northeast Air Command, 28 Oct 1952; 64th Air Division, 1 Nov 1952); 64th Air Division, 1 Feb 1953; 4732d Air Defense Group, 1 Apr 1957; Goose Air Defense Sector, 1 Apr 1960–.

STATIONS. Mitchel Field, NY, 15 Jan 1941 (operated from Groton, Conn, 7–14 Dec 1941); G L Martin Aprt, Md, 15 Dec 1941; Philadelphia, Pa, 10 May–12 Oct 1942 (operated from Paine Field, Wash, May–Jun 1942); Port Lyautay, French Morocco, 10 Nov 1942; Casablanca, French Morocco, 17 Nov 1942; Thelepte, Tunisia, c. 8 Jan 1943; Youks-les-Bains, Algeria, 10 Feb 1943; Telergma, Algeria, 13 Feb 1943; Berdeaux, Algeria, 2 Mar 1943 (operated from Thelepte, Tunisia, 20 Mar–12 Apr 1943); Ebba Ksour, Tunisia, 12 Apr 1943; Menzel Temime, Tunisia, 20 May 1943; Sousse, Tunisia, 9 Jun 1943; Pantelleria, 18 Jun 1943; Licata, Sicily, 16 Jul 1943; Paestum, Italy, 13 Sep 1943; Santa Maria, Italy, 18 Nov 1943 (operated from Paestum, Italy, 1–31 Dec 1943); Cercola, Italy, c. 1 Jan–c. 5 Feb 1944; Karachi, India, 12 Feb 1944; Fungwanshan, China, 19 Mar 1944; Moran, India, 5 Sep 1944; Nagagului, India, 21 Nov 1944; Piardoba, India, 2 May 1945; Dudhkundi, India, 15 May–15 Nov 1945; Camp Shanks, NY, 7–8 Dec 1945. Neubiberg, Germany, 20 Aug 1946; Bad Kissingen, Germany, Jul–25 Aug 1947; Andrews Field, Md, 25 Aug 1947; Roswell AAFld, NM, 16 Sep 1947; Otis AFB, Mass, 16 Nov 1948;
Goose Bay Aprt, Labrador, 28 Oct 1952–.

SERVICE STREAMERS. None.

CAMPAIGNS. Algeria-French Morocco with Arrowhead; Tunisia; Naples-Foggia; Anzio; Rome-Arno; Air Combat, EAME Theater; India-Burma; China Defensive; Central Burma.

DECORATIONS. Distinguished Unit Citation: Central Tunisia, 15 Jan 1943. Air Force Outstanding Unit Award: 1 Dec 1960–1 Dec 1961.

EMBLEM. On a medium blue disc, border black, a caricatured tan lion with claws and teeth white, leaping through the air over a large white cloud formation and five yellow stars in dexter base. (Approved 24 Jul 1944.)

59th TROOP CARRIER

STATIONS. Knobnoster, Mo, 23 Oct 1942; Lubbock, Tex, 15 Nov 1942; Pope Field, NC, 26 Feb–30 Apr 1943; Lourmel, Algeria, 15 May 1943; Kairouan, Tunisia, 21 Jun 1943; Licata, Sicily, 3 Sep 1943; Sciacca, Sicily, 6 Oct 1943–12 Feb 1944; Barkston, England, 18 Feb 1944; Abbeville, France, 13 Mar–19 May 1945; Waller Field, Trinidad, 29 May–31 Jul 1945.

AIRCRAFT. C-47, 1942–1945.

OPERATIONS. Included airborne assaults on Sicily, Normandy, Holland, and Germany; aerial transportation in MTO and ETO.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe.

EMBLEM. None.

60th BOMBARDMENT

LINEAGE. Constituted 60th Bombardment Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 1 Apr 1944. Redesignated 60th Bombardment Squadron (Very Heavy). Activated on 1 Apr 1944. Inactivated on 27 Dec 1945.

ASSIGNMENTS. 39th Bombardment Group, 15 Jan 1941–1 Apr 1944. 39th Bombardment Group, 1 Apr 1944–27 Dec 1945.

STATIONS. Ft Douglas, Utah, 15 Jan 1941; Geiger Field, Wash, 2 Jul 1941; Davis-Monthan Field, Ariz, 5 Feb 1942–1 Apr 1944. Smoky Hill AAFld, Kan, 1 Apr 1944; Dalhart AAFld, Tex, 27 May 1944; Smoky Hill AAFld, Kan, 17 Jul 1944–8 Jan 1945; North Field, Guam, 18 Feb–16 Nov 1945; Camp Anza, Calif, 15–27 Dec 1945.

SQUADRONS

Service Streamers. American Theater.

Campaigns. Air Offensive, Japan; Western Pacific.

Decorations. Distinguished Unit Citations: Japan, 10 May 1945; Tokyo and Yokohama, Japan, 23–29 May 1945.

Emblem. None.

60th FIGHTER

Stations. Mitchel Field, NY, 15 Jan 1941; Bolling Field, DC, 8 Dec 1941–12 Oct 1942; Port Lyautey, French Morocco, 10 Nov 1942; Casablanca, French Morocco, 17 Nov 1942; Oujda, Algeria, 6 Dec 1943; Telergma, Algeria, 17 Feb 1943; Berteaux, Algeria, 2 Mar 1943; Ebba Ksour, Tunisia, 12 Apr 1943; Menzel Temime, Tunisia, 22 May 1943; Sousse, Tunisia, 10 Jun 1943; Pantelleria, 21 Jun 1943; Licata, Sicily, 17 Jul 1943; Paestum, Italy, 13 Sep 1943; Santa Maria, Italy, 18 Nov 1943 (operated from Paestum, Italy, 1–31 Dec 1943); Cercola, Italy, c. 1 Jan–c. 5 Feb 1944; Karachi, India, c. 20 Feb 1944; Shwangliu, China, c. 17 Apr 1944; Nagaghlui, India, c. 1 Sep 1944; Sahlaw, Burma, 20 Nov 1944; Myitkyina, Burma, 8 May 1945; Piardoba, India, 1 Oct–15 Nov 1945; Camp Shanks, NY, 7–8 Dec 1945; Neubir, Germany, 20 Aug 1946; Bad Kissingen, Germany, Jul–25 Aug 1947; Andrews Field, MD, 25 Aug 1947; Roswell AAFld, NM, 16 Sep 1947; Otis AFB, Mass, 16 Nov 1948; Westover AFB, Mass, 10 Aug 1950; Otis AFB, Mass, 18 Aug 1955–.

Service Streamers. None.

Campaigns. Algeria-French Morocco with Arrowhead; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Air Combat, EAME Theater; India-Burma; China Defensive; Central Burma; Air Combat, Asiatic-Pacific Theater.

Decorations. Distinguished Unit Citation: Central Tunisia, 15 Jan 1943.

Emblem. On a disc of green within a border of black, piped blue, a caricatured crow of black; feet, beak, and tie yellow, wearing an aviator’s helmet of blue, goggles white, and a checkered
vest of alternate blue and white checks, holding in his wings a "tommy" gun of red. (Approved 15 May 1942.)

60th TROOP CARRIER

STATIONS. Dodd Field, Tex, 26 Oct 1942; Victorville, Calif, 19 Nov 1942; Lawson Field, Ga, 10 May 1943; Grenada AAFld, Miss, 3 Jun 1943; Sedalia AAFld, Mo, 19 Jan–14 Apr 1944. Floyd Bennett NAS, NY, 27 Jun 1949–9 May 1951.

AIRCRAFT. C–53, 1942–1943; C–47, 1942–1944.

OPERATIONS. Replacement training, 1943–1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through an orange disc, thin border black, piped white, a white winged Pegasus, outlined gray, ridden by a paratrooper in dark olive drab uniform, holding a "tommy" gun proper in the right hand. (Approved 26 Aug 1943.)

61st BOMBARDMENT

LINEAGE. Constituted 61st Bombardment Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 1 Apr 1944. Redesignated 61st Bombardment Squadron (Very Heavy). Activated on 1 Apr 1944. Inactivated on 27 Dec 1945.

ASSIGNMENTS. 39th Bombardment Group, 15 Jan 1941–1 Apr 1944. 39th Bombardment Group, 1 Apr 1944–27 Dec 1945.

STATIONS. Ft Douglas, Utah, 15 Jan 1941; Geiger Field, Wash, 2 Jul 1941; Davis–Monthan Field, Ariz, 5 Feb 1942–1 Apr 1944. Smoky Hill AAFld, Kan, 1 Apr 1944; Dalhart AAFld, Tex, 27 May 1944; Smoky Hill AAFld, Kan, 17 Jul 1944–8 Jan 1945; North Field, Guam, 18 Feb–16 Nov 1945; Camp Anza, Calif, 15–27 Dec 1945.

SQUADRONS

Service Streamers. American Theater.

Campaigns. Air Offensive, Japan; Western Pacific.

Decorations. Distinguished Unit Citations: Japan, 10 May 1945; Tokyo and Yokohama, Japan, 23–29 May 1945.

Emblem. On an emerald green disc a caricatured horse yellow, outlined in black, trimmed in brown, wearing coveralls; aviator's helmet and goggles of brown, shoes black, trimmed in yellow, with three zigzag speed lines of black issuing from left foot, carrying under his right arm a white aerial bomb outlined in black, shaded in yellow. (Approved 15 May 1942.)

61st FIGHTER

Assignments. 56th Pursuit (later Fighter) Group, 15 Jan 1941–18 Oct 1945. 56th Fighter (later Fighter-Interceptor) Group, 1 May 1946; 4708th Defense Wing, 6 Feb 1952; 575th Air Defense Group, 16 Feb 1953; 64th Air Division, 6 Aug 1953; 4731st Air Defense Group, 1 Apr 1957; 327th Fighter Group, 15 Oct 1957; Department of the Air Force, 25 Jul 1960–.

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: ETO, 20 Feb–9 Mar 1944; Holland, 18 Sep 1944.

Emblem. On a white disc, the caricatured face and head of an English bull dog, left eye closed, face tan, trimmed black, expression depicting determination, wearing a brown aviator's helmet, ear phones black, and goggles proper, holding a golden orange lightning bolt in mouth. (Approved 15 Sep 1943.)
61st TROOP CARRIER

ASSIGNMENTS. 315th Troop Carrier Group (attached to 314th Troop Carrier Group), 26 Oct 1942; 314th Troop Carrier Group, 15 Mar 1943; 441st Troop Carrier Group, attached in Oct 1945, assigned Dec 1945-30 Sep 1946. 314th Troop Carrier Group, 17 Oct 1949; 314th Troop Carrier Wing, 8 Oct 1957-.

STATIONS. Bowman Field, Ky, 26 Oct 1942; Knobnoster, Mo, 5 Nov 1942; Lawson Field, Ga, 20 Feb-3 May 1943; Berguent, French Morocco, May 1943; Kairouan, Tunisia, 26 Jun 1943; Castelvetrano, Sicily, 1 Sep 1943-16 Feb 1944; Saltby, England, 24 Feb 1944; Poix, France, Feb 1945; Frankfurt, Germany, 15 Oct 1945-30 Sep 1946. Smyrna AFB, Tenn, 17 Oct 1949-27 Aug 1950; Ashiya, Japan, 4 Sep 1950-15 Nov 1954; Sewart AFB, Tenn, 15 Nov 1954-.

AIRCRAFT. Principally C-47, 1942-1946. C-82, 1949-1950; C-119, 1950-1957; C-130, 1956-.

OPERATIONS. Included airborne assaults on Sicily, Normandy, Holland, and Germany, as well as aerial transportation in MTO and ETO, during World War II. Included airborne assaults on Sukho/Sunchon and Munsan-ni, as well as aerial transportation between Japan and Korea, during Korean War.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. Over a shield quartered, sky blue and white, a caricatured green hornet with Air Force golden yellow wings and glove-covered hands, wearing black earphones and green billed cap; carrying a white parachute with paratrooper attached, wearing green uniform and helmet; the shield bordered white, all outlines and detail lines black. (Approved 13 Jun 1956.)

62d BOMBARDMENT

LINEAGE. Constituted 62d Bombardment Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 1 Apr 1944. Redesignated 62d Bombardment Squadron (Very Heavy). Activated on 1 Apr 1944. Inactivated on
27 Dec 1945. Redesignated 62d Bombardment Squadron (Heavy), and activated, on 15 Nov 1962. Organized on 1 Feb 1963.

Assignments. 39th Bombardment Group, 15 Jan 1941–1 Apr 1944. 39th Bombardment Group, 1 Apr 1944–27 Dec 1945. Strategic Air Command, 15 Nov 1962; 39th Bombardment Wing, 1 Feb 1963–.

Stations. Ft Douglas, Utah, 15 Jan 1941; Geiger Field, Wash, 2 Jul 1941; Davis-Monthan Field, Ariz, 5 Feb 1942–1 Apr 1944. Smoky Hill AAFld, Kan, 1 Apr 1944; Dalhart AAFld, Tex, 27 May 1944; Smoky Hill AAFld, Kan, 17 Jul 1944–8 Jan 1945; North Field, Guam, 18 Feb–16 Nov 1945; Camp Anza, Calif, 14–27 Dec 1945. Eglin AFB, Fla, 1 Feb 1963–.

Service Streamers. American Theater.

Campaigns. Air Offensive, Japan; Western Pacific.

Decorations. Distinguished Unit Citations: Japan, 10 May 1945; Tokyo and Yokohama, Japan, 23–29 May 1945.

Emblem. None.

62d FIGHTER

Assignments. 56th Pursuit (later Fighter) Group, 15 Jan 1941–18 Oct 1945. 56th Fighter (later Fighter-Interceptor) Group, 1 May 1946; 4706th Defense Wing, 6 Feb 1952; 501st Air Defense Group, 16 Feb 1953; 56th Fighter Group, 18 Aug 1955; 56th Fighter Wing, 1 Feb 1961–.

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhine-
land; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: ETO, 20 Feb–9 Mar 1944; Holland, 18 Sep 1944.

EMBLEM. A caricatured yellow bull dog, jowls pink, in fighting stance with look of ferocity on face, wearing a brown aviator's helmet, blue goggles, red and white striped scarf about the neck, a blue jersey studded with white stars, red boxing gloves with white lightning flash on each, red trunks, white rolled socks, blue shoes with white star on toe of each shoe, all casting a light turquoise blue shadow to dexter base. (Approved 18 Jun 1943.)

62d TROOP CARRIER

OPERATIONS. Included airborne assaults on Sicily, Normandy, Holland, and Germany, as well as aerial transportation in the MTO and ETO, during World War II. Included airborne assaults on Sukchon/Sunchon, and Munsan-ni, as well as aerial transportation between Japan and Korea, during the Korean War.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Rhineland; Central Europe. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. On a blue disc with a white inner border a stylized blue and white aircraft represented as a “Blue Baron” (wearing a black silk top hat, white gloves, monocle, cigarette holder in his mouth and carrying a cane). (Approved 24 Apr 1953.)

63d BOMBARDMENT

LINEAGE. Constituted 63d Bombardment Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 29 Apr 1946. Redesignated 63d Bombardment Squadron (Very Heavy), and activated, on 1 Oct 1946. Redesignated 63d Bombardment Squadron (Medium) on 2 Jul 1948.

ASSIGNMENTS. 43d Bombardment Group, 15 Jan 1941-29 Apr 1946. 43d Bombardment Group, 1 Oct 1946; 43d Bombardment Wing 16 Jun 1952-.

STATIONS. Langley Field, Va, 15 Jan 1941; Bangor, Maine, 28 Aug 1941-17 Feb 1942; Sydney, Australia, 28 Mar 1942; Charleville, Australia, 15 Jun 1942; Torrens Creek, Australia, 3 Aug 1942; Mareeba, Australia, 20 Aug 1942; Port Moresby, New Guinea, 23 Jan 1943; Dobodura, New Guinea, 29 Oct 1943; Nadzab, New Guinea, Apr 1944; Owi, Schouten Islands, 20 Jul 1944; Tacloban, Leyte, 23 Nov 1944; Clark Field, Luzon, 19 Mar 1945; Ie Shima, 25 Jul 1945; Ft William McKinley, Luzon, 10 Dec 1945-29 Apr 1946. Davis-Monthan Field, Ariz, 1 Oct 1946; Carswell AFB, Tex, 15 Mar 1960-.

AIRCRAFT. B-18, B-25, and B-17 for training, and LB-30 for antisubmarine operations, 1941-1942; B-17, 1942-1943; B-24, 1943-1945; B-29, 1946-1950; B-50, 1948-1954; B-47, 1954-1960; B-58, 1960-.

OPERATIONS. Antisubmarine, Dec 1941-Feb 1942; combat in Southwest and Western Pacific, 14 Aug 1942-14 Aug 1945, using airborne radar after Oct 1943 for many low-level attacks at night, or for pathfinder operations; not fully manned or equipped, 23 Nov 1945-29 Apr 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Japan; China Defensive, Papua; Guadalcanal; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Ryukyus; China Offensive.

EMBLEM. Two stylized boomerangs interlaced, yellow and black, the yellow boomerang’s point is upward, the black boomerang’s point is downward. (Approved 11 Aug 1954.)

63d FIGHTER

LINEAGE. Constituted 63d Pursuit Squadron (Interceptor) on 20 Nov 1940. Activated on 15 Jan 1941. Redes-

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: ETO, 20 Feb-9 Mar 1944; Holland, 18 Sep 1944.

Emblem. On an equilateral triangle Air Force blue edged of the first color, three lightning bolts in bend throughout white, a black panther stealthily moving forward to dexter base, his forepaws winged white, all outlines and detail white; the panther encircled with a futuristic orbit shaped symbol with arrowhead, pointing to dexter, red. (Approved 26 Jan 1956.)

63d TROOP CARRIER

Assignments. 403d Troop Carrier Group, 12 Dec 1942-15 May 1946 (attached to South Pacific Combat Air Transport Command, 10 Oct 1943-3 Jul 1944). 419th Troop Carrier Group, 21 Jun 1947; 403d Troop Carrier Group, 27 Jun 1949-1 Jan 1953. 403d Troop Carrier Group, 1 Jan 1953; 403d Troop Carrier Wing, 14 Apr 1959; 927th Troop Carrier Group, 11 Feb 1963-.

Stations. Bowman Field, Ky, 12 Dec 1942; Alliance, Neb, 18 Dec 1942; Pope Field, NC, 3 May 1943; Baer Field, Ind, 20 Jun-18 Jul 1943; Espiritu Santo, 6
SQUADRONS

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines. Korean War: Korean Summer-Fall, 1952; Third Korean Winter.

DECORATIONS. Distinguished Unit Citation: Philippine Islands, 17 Apr–30 Jun 1945. Navy Unit Commendation: [10 Oct 1943–3 Jul 1944]. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: [19 May–31 Dec 1952].

EMBLEM. Against a blue background, from an upright horseshoe white, markings blue, outlined black, a caricatured jenny; the jenny tan, with a “horse-laugh” expression, teeth white and yellow, tongue red, eyeballs white, all detail and outlines black, wearing a sailor-style hat, yellow, banded white and red, jauntily tipped on the head with elongated ears protruding from the brim, tan, shaded red, a ribbon red caught under the chin and tied in a bowknot. (Approved 20 Oct 1952.)

64th BOMBARDMENT

LINEAGE. Constituted 64th Bombardment Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 29 Apr 1946. Redesignated 64th Bombardment Squadron (Very Heavy), and activated, on 1 Oct 1946. Redesignated 64th Bombardment Squadron (Medium) on 2 Jul 1948.

ASSIGNMENTS. 43d Bombardment Group, 15 Jan 1941–29 Apr 1946. 43d Bombardment Group, 1 Oct 1946; 43d Bombardment Wing, 16 Jun 1952–.

STATIONS. Langley Field, Va, 15 Jan 1941; Bangor, Maine, 29 Aug 1941–17 Feb 1942; Sydney, Australia, c. 16 Mar 1942; Daly Waters, Australia, c. 16 May 1942; Fenton Field, Australia, 2 Aug–25 Sep 1942; Iron Range, Australia, 12 Oct 1942; Mareeba, Australia, c. 8 Nov 1942; Port Moresby, New Guinea, 20 Jan 1943; Dobodura, New Guinea, 10 Dec 1943; Nadzab, New Guinea, 11 Mar 1944; Owi, Schouten Islands, c. 10 Jul 1944; Tacloban, Leyte, 23 Nov 1944; Clark Field, Luzon, c. 22 Mar 1945; Ie Shima, 26 Jul 1945; Ft William McKinley, Luzon, 10 Dec 1945–29 Apr 1946. Davis-Monthan Field, Ariz, 1 Oct 1946; Carswell AFB, Tex, 15 Mar 1960–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; East Indies; Air Offensive, Japan; China Defensive; Papua; Guadalcanal; New Guinea; Northern Solomons; Bismarck Archipelago, Western Pacific;
Leyte; Luzon; Southern Philippines; China Offensive.

EMBLEM. None.

64th FIGHTER

ASSIGNMENTS. 57th Pursuit (later Fighter) Group, 15 Jan 1941–7 Nov 1945. 57th Fighter (later Fighter-Interceptor) Group, 15 Aug 1946; 10th Air Division, 13 Apr 1953; 325th Fighter Group, 15 Aug 1957; 326th Fighter Group, 15 Mar 1960; 57th Fighter Group, 1 Apr 1961–.

STATIONS. Mitchel Field, NY, 15 Jan 1941; Windsor Locks, Conn, 19 Aug 1941; Revere Beach, Mass, 12 Dec 1941; Boston, Mass, 9 Feb–5 Jul 1942; Muqueibile, Palestine, 19 Aug 1942; Egypt, 16 Sep 1942; Libya, 13 Nov 1942; Tunisia, 10 Mar 1943; Malta, 27 Jun 1943; Sicily, 19 Jul 1943; Southern Italy, 12 Sep 1943; Gioia Airfield, Italy, 25 Sep 1943; Foggia, Italy, 2 Oct 1943; Amendola, Italy, 25 Oct 1943; Cercola, Italy, 3 Mar 1944; Alto, Corsica, 30 Mar 1944; Ombrone, Italy, 12 Sep 1944; Grosseto, Italy, 24 Sep 1944; Villafranca di Verona, Italy, 29 Apr 1945; Grosseto, Italy, 8 May 1945; Bagnoli, Italy, 15 Jul–6 Aug 1945; Drew Field, Fla, 23 Aug–7 Nov 1945. Shemya, Alaska, 15 Aug 1946; Nome, Alaska, 8 May 1947; Elmendorf AFB, Alaska, 8 Sep 1947; McChord AFB, Wash, 15 Aug 1957; Paine Field, Wash, 15 Mar 1960–.

SERVICE STREAMERS. None.

CAMPAIGNS. Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a disc green, a dark grey scorpion; nose, pincher limbs, underbody, and legs all with red markings; from his mouth a flame of the last and yellow; his eyes yellow; the scorpion superimposed over an Air Force yellow pyramid, its apex rising upward in a white cloud formation, all outlines and detail black. (Approved 17 Jul 1956.)
64th TROOP CARRIER

ASSIGNMENTS. 403d Troop Carrier Group, 12 Dec 1942-15 May 1946. 419th Troop Carrier Group, 3 Aug 1947; 403d Troop Carrier Group, 27 Jun 1949-1 Jan 1953. 403d Troop Carrier Group, 1 Jan 1953; 403d Troop Carrier Wing, 14 Apr 1953; 928th Troop Carrier Group, 11 Feb 1963–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines. Korean War: Korea Summer-Fall, 1952; Third Korean Winter.

DECORATIONS. Distinguished Unit Citation: Philippine Islands, 17 Apr–30 Jun 1945. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: [c. May–31 Dec 1952].

EMBLEM. On a disc light blue, border equally divided light turquoise blue and golden orange, a caricatured stork in flight, tail, feet, legs, wings, neck, and head yellow, body in shape of transport aircraft orange, eyes black, beak orange, holding aloft a caricatured cherub proper, grasping a "tommy" gun white, orange, and black in right hand, and a "pineapple" grenade in left hand, and wearing a white helmet and parachute held at end by beak of stork; white cloud indications in chief and in base. (Approved 16 Jun 1943.)

65th BOMBARDMENT

LINEAGE. Constituted 65th Bombardment Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 29 Apr 1946. Redesignated 65th Bombardment Squadron (Very Heavy), and activated, on 1 Oct 1946.
Redesignated 65th Bombardment Squadron (Medium) on 2 Jul 1948.

Assignments. 43d Bombardment Group, 15 Jan 1941–29 Apr 1946. 43d Bombardment Group, 1 Oct 1946; 43d Bombardment Wing, 16 Jun 1952–

Stations. Langley Field, Va, 15 Jan 1941; Bangor, Maine, 29 Aug 1941–17 Feb 1942; Sydney, Australia, 28 Mar 1942; Williamstown, Australia, 23 Jun 1942; Torrens Creek, Australia, 15 Aug 1942; Iron Range, Australia, 13 Oct 1942; Mareeba, Australia, 7 Nov 1942; Port Moresby, New Guinea, 20 Jan 1943; Dobodura, New Guinea, c. 11 Dec 1943; Nadzab, New Guinea, Mar 1944; Owi, Schouten Islands, c. 11 Jul 1944; Tacloban, Leyte, c. 24 Nov 1944; Clark Field, Luzon, c. 16 Mar 1945; Ie Shima, c. 24 Jul 1945; Ft William McKinley, Luzon, 10 Dec 1945–29 Apr 1946. Davis-Monthan Field, Ariz, 1 Oct 1946; Carswell AFB, Tex, 15 Mar 1960–

Service Streamers. None.

Campaneg. Antisubmarine, American Theater; Central Pacific; Air Offensive, Japan; China Defensive; Papua; Guadalcanal; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon Southern Philippines; China Offensive.

Emblem. On a disc red, bordered black, a pair of dice tilted at an angle so that the four and three are showing on the top, and the numbers six and five are showing on the tilted front view. (Approved 9 Sep 1954.)

65th FIGHTER

Assignments. 57th Pursuit (later Fighter) Group, 15 Jan 1941–7 Nov 1945. 57th Fighter (later Fighter-Interceptor) Group, 15 Aug 1946; 10th Air Division, 13 Apr 1953; 328th Fighter Group, 1 Nov 1957–8 Jan 1958.

Stations. Mitchel Field, NY, 15 Jan 1941; Hartford, Conn, 18 Aug 1941; Groton, Conn, 13 Dec 1941; Rentchler Field, Conn, 24 Jun–5 Jul 1942; Muqueibile, Palestine, 29 Jul 1942; Cyprus,
5 Aug 1942; Muqueibile, Palestine, 29 Aug 1942; Egypt, 16 Sep 1942; Libya, 12 Nov 1942; Tunisia, 9 Mar 1943; Malta, 27 Jun 1943; Sicily, 19 Jul 1943; Southern Italy, 18 Sep 1943; Gioia del Colle, Italy, 25 Sep 1943; Foggia, Italy, 2 Oct 1943; Amendola, Italy, 27 Oct 1943; Cercola, Italy, 1 Mar 1944; Alto, Corsica, 28 Mar 1944; Ombrone, Italy, 11 Sep 1944; Grosseto, Italy, 24 Sep 1944; Villafranca di Verona, Italy, 29 Apr 1945; Grosseto, Italy, 7 May 1945; Bagnoli, Italy, 15 Jul–5 Aug 1945; Drew Field, Fla, 22 Aug–7 Nov 1945; Ladd Field, Alaska, 15 Aug 1946; 26 Mile Field, Alaska, 20 Sep 1946; Elmendorf Field, Alaska, 23 Jun 1947–1 Nov 1957; Richards-Gebaur AFB, Mo, 1 Nov 1957–8 Jan 1958.

SERVICE STREAMERS. None.

CAMPAIGNS. Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a green disc, a red gamecock in fighting attitude, beak and feet yellow, spurred white, wearing a flying helmet black, and carrying a chip of wood on left [right] shoulder, yellow, all outlined black. He is collared with a green shamrock. (Approved 18 Dec 1941.)

65th TROOP CARRIER

ASSIGNMENTS. 403d Troop Carrier Group, 12 Dec 1942; Fifth Air Force, 26 Jul 1943; 54th Troop Carrier Wing, 13 Aug 1943; 433d Troop Carrier Group, 9 Nov 1943; 403d Troop Carrier Group, 20 Feb 1945–27 Jan 1946. 419th Troop Carrier Group, 9 Aug 1947; 403d Troop Carrier Group, 27 Jun 1949–1 Jan 1953. 403d Troop Carrier Group, 1 Jan 1953; 442d Troop Carrier Group, 16 Nov 1957; 403d Troop Carrier Wing, 14 Apr 1959; 929th Troop Carrier Group, 11 Feb 1963–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines. Korean War: Korea Summer-Fall, 1952; Third Korean Winter.

DECORATIONS. Distinguished Unit Citations: Philippine Islands, 23 Feb 1945; Philippine Islands, 17 Apr-30 Jun 1945. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: [9 May-31 Dec 1952].

EMBLEM. None.

66th BOMBARDMENT

ASSIGNMENTS. 44th Bombardment Group, 15 Jan 1941-12 Jul 1946. 44th Bombardment Group, 1 Jul 1947-6 Sep 1948. 44th Bombardment Group, 2 Jan 1951; 44th Bombardment Wing, 16 Jun 1952; Department of the Air Force, 15 Jun 1960; Strategic Air Command, 24 Jan 1962; 44th Strategic Missile Wing, 1 Jul 1962-.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Sicily; Naples-Foggia; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Kiel, Germany, 14 May 1943; Ploesti, Rumania, 1 Aug 1943.

EMBLEM. None.

66th FIGHTER

LINEAGE. Constituted 66th Pursuit Squadron (Interceptor) on 20 Nov 1940. Activated on 15 Jan 1941. Redes-

ASSIGNMENTS. 57th Pursuit (later Fighter) Group, 15 Jan 1951-7 Nov 1945. 57th Fighter (later Fighter-Interceptor) Group, 15 Aug 1946; 10th Air Division, 13 Apr 1953; 414th Fighter Group, 1 Dec 1957-8 Jan 1958.

STATIONS. Mitchel Field, NY, 15 Jan 1941; Hartford, Conn, 18 Aug 1941; Farmingdale, NY, 14 Dec 1941; Quonset Point, RI, 27 Feb 1942; Hillsgrove, RI, 8 Jun-5 Jul 1942; Beit Daras, Palestine, 19 Aug 1942; Egypt, 16 Sep 1942; Libya, 13 Nov 1943; Tunisia, 5 Mar 1943; Malta, 27 Jun 1943; Sicily, 19 Jul 1943; Gioia Airfield, Italy, c. 25 Sep 1943; Foggia, Italy, c. 1 Oct 1943; Amendola, Italy, 27 Oct 1943; Cercola, Italy, c. 1 Mar 1944; Alto, Corsica, 28 Mar 1944; Ombrone, Italy, 11 Sep 1944; Grosseto, Italy, 25 Sep 1944; Villafranca di Verona, Italy, 29 Apr 1945; Grosseto, Italy, 8 May 1945; Bagnoli, Italy, 15 Jul-5 Aug 1945; Drew Field, Fla, 23 Aug-7 Nov 1945; Shemya, Alaska, 15 Aug 1946; Elmendorf Field, Alaska, c. 30 May 1947-1 Dec 1957; Oxnard AFB, Calif, 1 Dec 1957-8 Jan 1958.

SERVICE STREAMERS. None.

CAMPAIGNS. Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a background of white clouds in a fighting stance, a brown bird with white markings on head and arms and a white stomach, the body and head of a penguin with the yellow claws and beak of a falcon, holding a lighted cigar, wearing the clothes of a pug—a red cap with visor pulled down and worn backwards, a yellow turtle-necked jersey with sleeves rolled up, and boxing gloves. (Approved 2 Jan 1942.)

66th TROOP CARRIER

Squadron (Medium) on 27 Jun 1949. Ordered to active service on 1 Apr 1951. Inactivated on 17 Apr 1951.

AIRCRAFT. C-47, 1943–1945; C-46, 1944–1945; L-5, 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines.

DECORATIONS. Distinguished Unit Citation: Philippine Islands, 17 Apr–30 Jun 1945. Philippine Presidential Unit Citation.

EMBLEM. Over and through a medium blue disc, a caricatured, golden orange street car, winged of the last, in flight toward dexter, over a white cloud formation in base, driven by a caricatured pilot wearing brown flight suit and red aviator's helmet, at motorman's post, and having a caricatured paratrooper hanging out of the window on the side, and another caricatured paratrooper attired, proper, standing on roof in midst of assorted boxes, freight, and bundles red, yellow, and green, and holding a brown gun in the left hand. (Approved 15 Dec 1944.)

67th BOMBARDMENT

©Walt Disney Productions

ASSIGNMENTS. 44th Bombardment Group, 15 Jan 1941–12 Jul 1946. 44th Bombardment Group, 1 Jul 1947–6 Sep 1948. 44th Bombardment Group, 2 Jan 1951; 44th Bombardment Wing, 16 Jun 1952; Department of the Air Force, 15 Jun 1960; Strategic Air Command, 26
SQUADRONS

Feb 1962; 44th Strategic Missile Wing, 1 Aug 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Sicily; Naples-Foggia; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Kiel, Germany, 14 May 1943; Ploesti, Rumania, 1 Aug 1943.

EMBLEM. Over and through a medium blue disc, a caricatured pelican light blue, white, and black, bill and feet yellow, wearing brown aviator’s goggles, diving toward sinister base, dumping out one of three red aerial bombs, trimmed black, held in pouch of bill, all emitting white speed lines to rear. (Approved 12 Jul 1943.)

67th FIGHTER

©Walt Disney Productions

ASSIGNMENTS. 58th Pursuit (later Fighter) Group, 15 Jan 1941; 347th Fighter Group, 3 Oct 1942; 18th Fighter (later Fighter-Bomber) Group, 1 Nov 1945; 18th Fighter-Bomber (later Tactical Fighter) Wing, 1 Oct 1957–.

STATIONS. Selfridge Field, Mich, 15 Jan 1941; Baton Rouge, La, 6 Oct 1941–17 Jan 1942; New Caledonia, 15 Mar 1942 (operated from Guadalcanal, 22 Aug–22 Dec 1942; 29 Jan–Jun 1943); Woodlark, 23 Jul 1943 (operated from New Georgia, 28 Oct–16 Dec 1943); Russell Islands, 23 Jan 1944 (operated from Bougainville, 2 Mar–3 Apr 1944); Middelburg Island, c. 15 Aug 1944; San Jose, Mindoro, 22 Feb 1945 (operated from Morotai, 12 Feb–21 Mar 1945);
Puerto Princesa, Palawan, 6 Mar 1945; Laoag, Luzon, c. 10 Nov 1945; Puerto Princesa, Palawan, 8 Feb 1946; Floridablanca, Luzon, 17 Jul 1946; Clark Field, Luzon, 16 Sep 1947; Taegu, Korea, 28 Jul 1950; Ashiya, Japan, 2 Aug 1950; Tongnae, Korea, 8 Sep 1950; Pyongyang, Korea, 27 Nov 1950; Suwon, Korea, 1 Dec 1950; Chinhae, Korea, 9 Dec 1950; Hoengsong, Korea, 2 Jun 1952; Osan-Ni, Korea, 10 Jan 1953; Kadena AB, Okinawa, 30 Oct 1954.

AIRCRAFT. P-36, 1941; P-400, 1942; P-39, 1942-1944; P-38, 1944-1945; P-51, 1946; P-80, 1946-1950; P-47, 1947-1949; F-51, 1950-1953; F-86, 1953-1957; F-100, 1957-1962; F-105, 1963-

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: China Defensive; Guadalcanal; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

67th TROOP CARRIER

Apr 1959; 921st Troop Carrier Group, 17 Jan 1963–.

OPERATIONS. Aerial transportation during World War II; airborne assault at Aparri, Luzon, 23 Jun 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. On a light turquoise blue disc, a stylized, ultramarine blue eagle in flight toward dexter over flames in base, proper, within a gold wreath border charged with thirteen, five-point stars, arranged six to dexter and seven to sinister, and having a pair of silver wings displayed horizontal and conjoined in chief, and a small, white parapack 'chute open, supporting box, in front of small grayed disc, charged with a white annulet, in base. (Approved 19 Feb 1945.)

68th BOMBARDMENT

ASSIGNMENTS. 44th Bombardment Group, 15 Jan 1941–12 Jul 1946; 44th Bombardment Group, 1 Jul 1947–6 Sep 1948; 44th Bombardment Group, 2 Jan 1951; 44th Bombardment Wing, 16 Jun 1952; Department of the Air Force, 15 Jun 1960; Strategic Air Command, 19 Mar 1962; 44th Strategic Missile Wing, 1 Sep 1962–.

STATIONS. MacDill Field, Fla, 15 Jan 1941; Barksdale Field, La, c. 7 Feb 1942; Will Rogers Field, Okla, c. 25 Jul–3 Sep 1942; Cheddington, England, c. 12 Sep 1942; Shipdham, England, c. 10 Oct 1942–c. 15 Jun 1945 (detach- ment operated from Benina, Libya, c. 26 Jun–c. 31 Aug 1943, and Tunis, Tunisia, 19 Sep–c. 9 Oct 1943); Sioux Falls AAFld, SD, 26 Jun 1945; Great Bend

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Sicily; Naples-Foggia; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Kiel, Germany, 14 May 1943; Ploesti, Rumania, 1 Aug 1943.

EMBLEM. On a shield sky blue, between a cross red, edged white, in the two upper quarters, six bombs, points downward, three on each side of the cross, white, shaded blue; in the two lower quarters, eight stars, four on each side of the cross, white, in base over the cross a sphere, white, markings blue, over the center of the cross a star white, thereover an eagle flying blue, markings white. (Approved 18 Feb 1952.)

68th FIGHTER

ASSIGNMENTS. 58th Pursuit (later Fighter) Group, 15 Jan 1941; 347th Fighter Group, 3 Oct 1942; 18th Fighter Group, 1 Nov 1945; 8th Fighter Group, 15 Dec 1945; 347th Fighter (later Fighter-All Weather) Group, 20 Feb 1947 (attached to 8th Fighter-Bomber Wing, 1 Apr 1950); Fifth Air Force (attached to 8th Fighter-Bomber Wing), 24 Jun 1950; 314th Air Division, 1 Dec 1950 (attached to 6160th Air Base Wing, 1 Dec 1950–20 Oct 1954); Japan Air Defense Force, 1 Mar 1952; Fifth Air Force, 1 Sep 1954; 43d Air Division, 1 Mar 1955; 41st Air Division, 1 Oct 1957; Fifth Air Force, 1 Jun 1962–.

STATIONS. Selfridge Field, Mich, 15 Jan 1941; Baton Rouge, La, 6 Oct 1941; Oakland, Calif, 22 Jan–17 Feb 1942; Amberly Field, Australia, 16 Mar 1942; Tongatabu, 16 May–28 Oct 1942; New Caledonia, 2 Nov 1942; Guadalcanal, c. 12 Nov 1942; Fiji, 12 Apr 1943 (operated from Guadalcanal, 12 Apr–Dec 1943); Bougainville, 4 Feb 1944; Mid-delburg Island, 17 Aug 1944; San Jose, Mindoro, 23 Feb 1945; Puerto Princesa, Palawan, 6 Mar 1945; Fukuoka, Japan,
SQUADRONS

15 Dec 1945; Ashiya, Japan, 20 May 1946; Itazuke, Japan, Sep 1946; Bofu, Japan, 19 Oct 1948; Ashiya, Japan, 3 May 1949; Itazuke, Japan, 1 Apr 1950—

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: China Defensive; Guadalcanal, New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter.

DECORATIONS. Distinguished Unit Citation: Netherlands East Indies, 7, 20, and 22 Nov 1944. Presidential Unit Citation: [1942]. Philippine Presidential Unit Citation.

EMBLEM. Over and through a grayed light blue disc, border black, a knight in black armor, wearing light red gauntlets, boots, and plume, carrying a white lance, edged and trimmed black, in the right hand, and holding a spade-type shield of light red, marked with a white cross, in the left hand, while standing affronte, on jogs in yellow lightning bolts, pilewise, points toward base, between a black cloud formation in dexter base and a like formation in sinister base. (Approved 29 Nov 1944.)

68th TROOP CARRIER

STATIONS. Florence AAFld, SC, 9 Feb 1943; Sedalia AAFld, Mo, 19 Mar 1943; Laurinburg-Maxton AAB, NC, 9 Jun 1943; Baer Field, Ind., 1–15 Aug 1943; Port Moresby, New Guinea, c. 1 Sep 1943; Nadzab, New Guinea, c. 15 Nov 1943 (detachment operated from Tadji, New Guinea, 18 May–4 Jun 1944); Biak, 15 Nov 1944 (detachment operated from Nadzab, New Guinea, 15 Nov 1944–5 Jan 1945); Tanauan, Leyte, c. 15 Feb 1945; Clark Field, Luzon, c. 15 Jun 1945; Iwo Jima, 25 Aug 1945; Ie Shima, c. 10 Sep 1945; Tachikawa, Japan, c. 30 Sep 1945–15 Jan 1946. Cleveland Mun
AIRCRAFT. C-47, 1943-1944; B-17, 1944; C-46, 1944-1945; C-119, 1950-1951.

OPERATIONS. Aerial transportation during World War II; airborne assault at Aparri, Luzon, 23 Jun 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Northern Solomons; Bismarck Archipelago; Leyte; Luzon; Southern Philippines; Ryukyus.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. On an Air Force blue disc bordered red a white pelican, in flight fesswise, outlines Air Force blue, his beak and talons golden orange, highlighted Air Force golden yellow, his eyeball white, iris Air Force golden yellow, pupil black, the pelican riding on an Air Force golden yellow lightning streak edged red; all between six stars arched in chief and eight stars arched in base, Air Force golden yellow.

Motto: On an Air Force golden yellow scroll, edged and inscribed Air Force blue, NULLI SECUNDUS, Second to None. (Approved 7 Jul 1961.)

69th BOMBARDMENT

ASSIGNMENTS. 38th Bombardment Group, 15 Jan 1941; 42d Bombardment Group, 26 Feb 1943–10 May 1946. 42d Bombardment Wing, 25 Feb 1953–.

STATIONS. Langley Field, Va, 15 Jan 1941; Jackson AAB, Miss, c. 5 Jun 1941–19 Jan 1942; Doomben Field, Australia, 25 Feb 1942 (air echelon remained in US until 22 May 1942); Ballarat, Australia, 8 Mar 1942; Amberley Field, Australia, 30 Apr 1942; New Caledonia, 20 May 1942 (air echelon at Hickam Field, TH, 22 May–c. 18 Jun 1942); New Hebrides, 7 Dec 1942; Guadalcanal, 9 Feb 1943; New Caledonia, Jul 1943 (operated from Guadalcanal, Jul–20 Oct 1943); Russell Islands, 10 Nov 1943; Stirling Island, 19 Feb 1944; Hollandia, New Guinea, 23 Aug 1944; Sansapor, New Guinea, 14 Sep 1944 (operated from Morotai, 23 Feb–c. 22 Mar 1945); Puerto Princesa, Palawan, 12 Mar 1945; Itami, Japan, 31 Jan–10 May 1946. Limestone AFB, Maine, 25 Feb 1953–.

AIRCRAFT. B-18, 1941; B-26, 1941–1943; B-25, 1942–1946; A-26, 1946; B-36, 1953–1956; B-52, 1956–.

SERVICE STREAMERS. None.

CAMPAIGNS. Guadalcanal; China Defensive; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philip-
pines; China Offensive; Air Combat, Asiatic-Pacific Theater.

Decorations. Distinguished Unit Citation: Balikpapan, Borneo, 23–30 Jun 1945. Philippine Presidential Unit Citation.

Emblem. Over and through a medium blue disc, border yellow, a stylized, black, gray, and white eagle, in flight toward dexter base, grasping a yellow aerial bomb, banded red, in the claws, and leaving a white vapor trail marked with parallel lines of the field and yellow. (Approved 20 Jan 1945.)

69th FIGHTER

Stations. Selfridge Field, Mich, 15 Jan 1941; Baton Rouge, La, 6 Oct 1941; Dale Mabry Field, Fla, 3 Mar 1942; Drew Field, Fla, 19 Jun 1942; Sarasota, Fla, 25 Jul 1942; Dale Mabry Field, Fla, 26 Sep 1942; Richmond AAB, Va, 16 Oct 1942; Philadelphia Mun Aprt, Pa, 4 Nov 1942; Bradley Field, Conn, c. 5 Mar 1943; Bedford AAFld, Mass, 1 May 1943; Grenier Field, NH, c. 15 Sep–22 Oct 1943; Brisbane, Australia, 21 Nov 1943; Dobodura, New Guinea, 29 Dec 1943; Saidor, New Guinea, 3 Apr 1944; Noemfoor, 6 Sep 1944; San Roque, Leyte, 18 Nov 1944; San Jose, Mindoro, 22 Dec 1944; Mangaldan, Luzon, c. 8 Apr 1945; Porac, Luzon, c. 17 Apr 1945; Okinawa, 8 Jul 1945; Japan, 26 Oct 1945; Manila, Luzon, 28 Dec 1945–27 Jan 1946. Taegu, Korea, 10 Jul 1952; Osan-Ni, Korea, 9 Mar 1955–1 Jul 1958.

Service Streamers. American Theater.

Campaigns. World War II: Air Offensive, Japan; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive. Korean War: Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

Decorations. Distinguished Unit Citations: Philippine Islands, 26 Dec 1944; Korea, 1 May–27 Jul 1953. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: 10 Jul 1952–31 Mar 1953.

Emblem. On a sky blue disc, edged of gold, a mailed sinister cubit arm of the second issuing from the sinister base and grasping a torch of gold, fired proper; all in front of a lightning bolt bend-sinisterwise of gold, issuing from a
white cloud formation in sinister chief, and terminating in front of a similar cloud formation in dexter base. (Approved 25 Jun 1942.)

69th TROOP CARRIER

STATIONS. Florence AAFld, SC, 9 Feb 1943; Sedalia AAFld, Mo, 19 Mar 1943; Laurinburg-Maxton AAB, NC, c. 5 Jun 1943; Baer Field, Ind, 1–12 Aug 1943; Fort Moresby, New Guinea, 1 Sep 1943; Nadzab, New Guinea, 10 Jan 1944; Biak, c. 5 Jan 1945; Tanauan, Leyte, 26 Jan 1945; Clark Field, Luzon, 1 Jun 1945; Iwo Jima, c. 25 Aug 1945; Ie Shima, 12 Sep 1945; Tachikawa, Japan, 30 Sep 1945–15 Jan 1946. Cleveland Mun Aprt, Ohio, 3 Aug 1947; Greenville AFB, SC, 18 Oct 1950–20 Jul 1951; Rhein/Main AB, Germany, 6 Aug 1951–14 Jul 1952. Tinker AFB, Oklahoma, 25 Mar 1956; Dallas NAS, Tex, 16 Nov 1957; Carswell AFB, Tex, 3 Mar 1953–.

AIRCRAFT. C-47, 1943–1945; B-17, 1944; C-46, 1950–1952.

OPERATIONS. Aerial transportation during World War II; airborne assault at Aparri, Luzon, 23 Jun 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Northern Solomons; Bismarck Archipelago; Leyte; Luzon; Southern Philippines; Ryukyus.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. On a light turquoise blue disc, border equally divided red and white, a caricatured turtle in flight, with yellow head, neck, and feet, shell formed by green steel helmet, winged white, carrying a large red box in the front feet, and supporting a small, black, caricatured paratrooper in the hind feet, while wearing a black radio head set with phone plug dangling. (Approved 20 Sep 1944.)

70th BOMBARDMENT

LINEAGE. Constituted 70th Bombardment Squadron (Medium) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 10 May 1946. Redesignated
SQUADRONS

70th Bombardment Squadron (Heavy) on 19 Feb 1953. Activated on 25 Feb 1953.

ASSIGNMENTS. 38th Bombardment Group, 15 Jan 1941; 42d Bombardment Group, 26 Feb 1943-10 May 1946. 42d Bombardment Wing, 25 Feb 1953–.

STATIONS. Langley Field, Va, 15 Jan 1941; Jackson AAB, Miss, c. 5 Jun 1941–19 Jan 1942 (operated from Savannah, Ga, 8–14 Dec 1941); Doomben Field, Australia, 25 Feb 1942 (air echelon remained in US until 2 Jun 1942); Ballarat, Australia, 8 Mar 1942; Amberley Field, Australia, c. 20 Apr 1942; Fiji, 23 May 1942 (air echelon stationed at Hickam Field, TH, 2 Jun–c. 8 Jul 1942; operated from Espiritu Santo, 14–18 Nov 1942, and Guadalcanal, 9 Jan–4 Feb 1953, 16 Aug–20 Oct 1943); Russell Islands, 22 Oct 1943; Stirling Island, 20 Jan 1944; Hollandia, New Guinea, 14 Aug 1944; Sansapor, New Guinea, c. 24 Aug 1944 (operated from Morotai, c. 22 Feb–13 Mar 1945); Puerto Princesa, Palawan, 26 Mar 1945; Itami, Japan, 31 Jan–10 May 1946. Limestone AFB, Maine, 25 Feb 1953–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Guadalcanal; China Defensive; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation; Balikpapan, Borneo, 23–30 Jun 1945. Presidential Unit Citation: [1942]. Philippine Presidential Unit Citation.

EMBLEM. In front of, over and beyond black clouds a blue and white hawk with red tongue, and yellow beak, eye and feet, carrying a red aerial bomb in each foot. (Approved 15 Jun 1942.)

70th FIGHTER

STATIONS. Hamilton Field, Calif, 1 Jan 1941–12 Jan 1942; Fiji, 29 Jan 1942 (operated from Guadalcanal, 21 Dec 1942–Apr 1943); Guadalcanal, 6 Apr 1943; New Georgia, 18 Oct 1943; Sansapor, New Guinea, 23 Aug 1944 (operated from Morotai, 9 Nov 1944–16 Jan 1945); Lingayen, Luzon, 19 Jan 1945; San Jose, Mindoro, 26 Feb 1945; Zamboanga, Mindanao, 4 May 1945; Puerto Princesa, Palawan, 10 Nov–26 Dec 1945.
AIRCRAFT. P-36, 1941; P-39, 1942-1944; P-40, 1943; P-38, 1944-1945.

SERVICE STREAMERS. None.

CAMPAIGNS. China Defensive; Guadalcanal; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: Philippine Islands, 10-11 Nov 1944. Philippine Presidential Unit Citation.

EMBLEM. On an ultramarine blue disc, border yellow orange, edged black, a knight in armor on the back of a white charger with yellow orange wings, galloping toward dexter, while holding a lance in the form of a large, jagged, yellow orange lightning flash. (Approved 17 May 1945.)

70th TROOP CARRIER

AIRCRAFT. C-47, 1943-1945; C-46, 1944-1945.

OPERATIONS. Aerial transportation during World War II; airborne assault at Aparri, Luzon, 23 Jun 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyu.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. Over and through a yellow disc, a caricatured winged aviator in brown flight suit, with white wings, leaping over a small green island in base studded with palm trees, and carrying three caricatured paratroopers in camouflage jungle costumes, and holding a large packing box, proper, under the left arm, emitting speed lines to rear and drops of perspiration from the head, all white. (Approved 7 Sep 1944.)
71st BOMBARDMENT

ASSIGNMENTS. 38th Bombardment Group, 15 Jan 1941–1 Apr 1949. 38th Bombardment Group, 1 Jan 1953; 38th Bombardment Wing, 8 Dec 1957; 585th Tactical Missile Group, 18 Jun 1958; 38th Tactical Missile Wing, 25 Sep 1962–.

STATIONS. Langley Field, Va, 15 Jan 1941; Jackson AAB, Miss, c. 5 Jun 1941–18 Jan 1942; Doomben Field, Australia, 25 Feb 1942; Ballarat, Australia, 8 Mar 1942; Batchelor Field, Australia, c. 30 Apr 1942; Breddan Field, Australia, 12 Aug 1942; Townsville, Australia, 1 Oct 1942; Port Moresby, New Guinea, c. 29 Oct 1942; Nadzab, New Guinea, 5 Mar 1944; Biak, 6 Sep 1944; Morotai, c. 15 Oct 1944; Lingayen, Luzon, c. 1 Feb 1945; Okinawa, c. 25 Jul 1945; Itazuke, Japan, c. 22 Nov 1945; Itami, Japan, c. 26 Oct 1946–1 Apr 1949. Laon AB, France, 1 Jan 1953; Bitburg AB, Germany, 18 Jun 1958–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; East Indies; Papua; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines.

EMBLEM. On a white disc, edged red, over a winged escutcheon Air Force blue, outline and detail black, two lances in saltire, of the last and red, tipped with red streamers; above the escutcheon a knight’s helmet black, visor and ornamentation of the first, crested red. *Motto:* On a white scroll, SEMPER PRIMUS, inscribed in black letters. (Approved 21 Jun 1956.)

71st FIGHTER

STATIONS. Selfridge Field, Mich, 1 Jan 1940; San Diego NAS, Calif, 9 Dec 1941; Los Angeles, Calif, 12 Feb–20 May 1942; Goxhill, England, 10 Jun 1942; Ibsley, England, 24 Aug–23 Oct 1942; St Leu, Algeria, 8 Nov 1942; Tafaraoui, Algeria, 14 Nov 1942; Nouvion, Algeria, 21 Nov 1942; Maison Blanche, Algeria, 17 Dec 1942; Biskra, Algeria, 22 Dec 1942; Chateaudun-du-Rhume, Algeria, 16 Feb 1943; Mateur, Tunisia, 28 Jun 1943 (detachments operated from Gerbini, Sicily, 5–18 Sep 1943, and Gambut, Libya, 5–15 Oct 1943); Djeddida, Tunisia, 31 Oct 1943; Monserrato, Sardinia, 29 Nov 1943; Gioia del Colle, Italy, 8 Dec 1943; Salsola Airfield, Italy, 9 Jan 1944 (detachments operated from Aghione, Corsica, 11–21 Aug 1944, and Vincenzo Airfield, Italy, 10 Jan–18 Feb 1945); Lesina, Italy, 14 Mar 1945; Marchianise, Italy, 26 Sep–16 Oct 1945. March Field, Calif, 3 Jul 1946; George AFB, Calif, 18 Jul 1950; Griffiss AFB, NY, 15 Aug 1950; Greater Pittsburgh Airport, Pa, 21 Oct 1950; Selfridge AFB, Mich, 18 Aug 1955–.

OPERATIONS. Antisubmarine, 15–c. 30 Dec 1941; combat in ETO and MTO, 1 Sep 1942–3 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Egypt–Libya; Air Offensive, Europe; Algeria–French Morocco; Tunisia; Sicily; Naples–Foggia; Anzio; Rome–Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Italy, 25 Aug 1943; Italy, 30 Aug 1943; Ploesti, Rumania, 18 May 1944.

EMBLEM. Over and through a medium blue disc with yellow border, a winged, mailed gauntlet in flight toward dexter base, with jet exhaust trail, all proper. (Approved 10 Oct 1947.)

71st LIAISON

STATIONS. Ondal, India, 15 Jul 1943; Ramgarh, India, 17 Jul 1943 (detachment at Ledo, India, after 18 Sep 1943); Ledo, India, 26 Oct 1943 (detachment at Kunming, China, Nov 1943–c. 1 Jul 1944); Sahnaw, Burma, 15 Oct 1944; Katha, Burma, 16 Jan 1945; Myitkyina, Burma, 22 Mar 1945; Dinjan, India, c. 24 Apr 1945 (air echelon at Myitkyina, Burma, to May 1945); Piardoba, India, 12 May–10 Jul 1945; Kunming, China, 25 Jul 1945; Liuchow, China, 21 Aug 1945; Chihkiang, China, c. 7 Oct 1945; Kunming, China, Oct 1945; Salua AAB, India, 4 Nov–8 Dec 1945.

AIRCRAFT. In addition to L-5, 1943–1945, included L-4, 1943–1945, and L-1 and UC-64, 1944–1945.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; China Defensive; Central Burma; China Offensive.

DECORATIONS. None.

EMBLEM. Over and through a yellow disc, the caricatured elephant, DUMBO, with ears acting as wings, holding a brown dispatch case under the left foreleg, in flight, toward dexter, wearing aviator's goggles, and having an ornate yellow and orange howdah strapped about the back, containing a brown crutch, a box of freight, proper, and a small, caricatured figure attired in blue pajamas, with a bandage about the head, and the right arm in a sling, leaning out of front of howdah, all over two, small parapack 'chutes with boxes of freight, in front of a small white cloud formation to sinister base. (Approved 20 Feb 1945.)

71st TROOP CARRIER

STATIONS. Alliance AAFld, Neb, 9 Feb 1943; Baer Field, Ind, 3–26 Sep 1943; Fulbeck, England, 7 Oct 1943; Welford

OPERATIONS. Airborne assaults on Normandy, Holland, and Germany; relief of Bastogne; aerial transportation of passengers and cargo in ETO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Normandy; Northern France; Rhineland; Ardennes—Alsace; Central Europe.

EMBLEM. On and over a light blue disc bordered white, a white cloud formation issuing from base and sinister; flying above the cloud a golden brown falcon, shaded dark brown, highlighted Air Force golden yellow and white, his wings rising above the border in chief, his beak and talons Air Force golden yellow, releasing two white parachutes, one carrying a man to middle base, one carrying a motorized vehicle to sinister base, both Air Force blue, both surmounting the cloud formation; in dexter a grouping of seven stars and in sinister a lightning flash, sinister bendwise, originating outside the emblem and point-

264 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

ing downward, all Air Force blue. (Approved 28 Apr 1960.)

72d BOMBARDMENT

ASSIGNMENTS. Unkn, 18 Feb—Sep 1918; 1st Air Depot, Sep 1918—Jun 1919; unkn, Jun—11 Jul 1919. 5th Composite Group, assigned on 1 May 1923, and attached on 8 May 1929; 19th Bombardment Group (attached to 5th Group), 24 Jun 1932; 5th Bombardment (later
SQUADRONS

265

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Central Pacific; Guadalcanal; China Defensive; New Guinea; Northern Solomons; Eastern Mandates; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive; Air Combat, Asiatic–Pacific Theater.

DECORATIONS. Distinguished Unit Citations: Woleai Island, 18 Apr–15 May 1944; Borneo, 30 Sep 1944. Presidential Unit Citation: [1942]. Philippine Presidential Unit Citation.

EMBLEM. Two bolts of lightning appearing from behind a thundercloud, the bolts forming more or less vaguely the figures "7" and "2," the lower end of the second bolt disappearing behind a second cloud. Black disc edged with white, white–to–gray clouds, white bolts. (Approved 14 Feb 1924.)

72d FIGHTER

LINEAGE. Constituted 72d Pursuit Squadron (Interceptor) on 4 Oct 1941.

SERVICE STREAMERS. None.

CAMPAIGNS. Central Pacific; Air Offensive Japan; Eastern Mandates; Air Combat, Asiatic–Pacific Theater.

DECORATIONS. Distinguished Unit Citation: Japan, 7 Apr 1945.

EMBLEM. On a red disc within a black border edged Air Force golden yellow, a stylized silhouette of a bird in profile, its upraised wings extending over the border in sinister chief, its claws grasping three lightning flashes, all white; in the bird’s beak a green olive branch; on the border in chief three white stars, in base the motto, letters white. Motto: PAX PER AUXILIA PARATA, Peace through Readiness. (Approved 24 Nov 1958.)
SQUADRONS

Apr 1949 (attached to First Air Force, 15 Jan–1 Feb 1949, and to 363d Tactical Reconnaissance Wing, 9 Mar–1 Apr 1949).

STATIONS. New Cumberland AAFld, Pa, 11 Apr 1943; Reading AAFld, Pa, 7 Jun 1943; Camp Mackall, NC, 29 Jul 1943; Knollwood Field, Tenn, 13 Sep 1943; Sky Harbor Aprt, Tenn, 18 Oct 1943; Raleigh–Durham AAFld, NC, 27 Feb–24 Apr 1944; Oran, Algeria, 14 Jun–3 Jul 1944; Santa Maria, Italy, 11 Jul 1944 (flight operated at Caserta, Italy, c. 28 Jul–c. 1 Sep 1944); St Tropez, France, 19 Aug 1944; Brignoles, France, 21 Aug 1944; Grenoble, France, 2 Sep 1944; Lons-ле-Сауньер, France, 8 Sep 1944; Vesoul, France, 18 Sep 1944; Epinal, France, 30 Sep 1944; Buhl, France, 1 Dec 1944 (detachment at Steinbourg, France, c. 8 Dec 1944–1 Jan 1945); Epinal, France, 2 Jan 1945; Buhl, France, 11 Mar 1945; Sarreguemines, France, 22 Mar 1945; Kaiserlautern, Germany, 26 Mar 1945; Darmstadt, Germany, 1 Apr 1945; Kitzingen, Germany, 15 Apr 1945; Gmunden, Germany, 27 Apr 1945; Augsburg, Germany, 2 May 1945; Darmstadt, Germany, Jun–c. 2 Jul 1945; Drew Field, Fla, 4 Aug 1945; Muskogee AAFld, Okla, 1 Sep 1945; Marshall Field, Kan, 1 Nov 1945–31 Mar 1946. Brooks Field, Tex, 3 Oct 1946; Langley Field, Va, 20 Dec 1946–1 Apr 1949.

OPERATIONS. Combat in MTO and ETO, Aug 1944–May 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Rome–Arno; Northern France; Southern France; Rhineland; Ardennes–Alsace; Central Europe.

EMBLEM. On a light blue triangle, bordered by a red pool rack, apex to base, the caricatured head and wings of a grasshopper proper, wearing aviator's goggles yellow, peering over and grasping in yellow forelegs on "8" ball proper. (Approved 6 Nov 1943.)

72d TROOP CARRIER

ASSIGNMENTS. 434th Troop Carrier Group, 9 Feb 1943–31 Jul 1946. 434th Troop Carrier Group, 1 Aug 1947–1 Feb 1953. 434th Troop Carrier Group, 1 Feb 1953; 434th Troop Carrier Wing, 14 Apr 1959; 931st Troop Carrier Group, 11 Feb 1963–.

OPERATIONS. Airborne assaults on Normandy, Holland, and Germany; relief of Bastogne; aerial transportation of passengers and cargo in ETO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe.

EMBLEM. On an Air Force blue disc, a light blue demi-globe, grid lines Air Force blue, issuing from base; overall a knight, bearing a lance and mounted on a flying horse, Air Force golden yellow, outlines, details and shadows black, between in dexter a grouping of seven stars and in sinister two parachutes, all white. (Approved 26 Feb 1960.)

73d BOMBARDMENT

STATIONS. Waco, Tex, 26 Feb 1918; Call Field, Tex, 1 Mar 1918; Garden City, NY, 16 Jul–13 Aug 1918; St Maixent, France, c. 5 Sep 1918; Delouze, France, c. 20 Sep 1918; Colombelles-Belles, France, c. 5 Oct 1918; Ourches, France, c. 15 Nov 1918–1919; Hazelhurst Field, NY, c. 19 Jun–4 Jul 1919. March Field, Calif, 15 Jul 1931; McChord Field, Wash, 26 Jun 1940–10 Mar 1941; Elmendorf Field, Alaska, 14 Mar 1941 (detachments operated from Ft Randall, Umnak, Adak, and Amchitka, 1942–1943); Umnak, Apr 1943; Amchitka, Jun–30 Aug 1943; Paine Field, Wash, 14 Sep 1943; Pyote AAFld, Tex, 6 Oct–1 Nov 1943.

AIRCRAFT. P–12, 1931–1934; P–26, 1934–1935; P–12, 1935–1936; A–17,
SQUADRONS

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Aleutian Islands; Air Combat, Asiatic–Pacific Theater.

DECORATIONS. None.

EMBLEM. On a hurt and within an annulet or a conventionalized California Bear’s head and shoulders affronte, with right paw raised, of the last, markings sable, eyes and tongue gules. (Approved 23 Mar 1932.)

73d FIGHTER

 ASSIGNMENTS. 18th Pursuit (later Fighter) Group, 5 Oct 1941; 318th Fighter Group, 15 Oct 1942–12 Jan 1946. 72d Reconnaissance Group, 1 Aug 1947–27 Jun 1949. 72d Strategic Reconnaissance (later Bombardment) Wing, 16 Jun 1952; 4241st Strategic Wing, 5 Jan 1959–.

 SERVICE STREAMERS. None.

 CAMPAIGNS. Central Pacific; Air Offensive, Japan; Eastern Mandates; Western Pacific; Ryukyus; China Offensive; Air Combat, Asiatic–Pacific Theater.

 EMBLEM. On an Air Force blue disc edged white, a red stylized delta-winged aircraft, chevronwise throughout, edged white, emitting upward two white lightning bolts one to dexter chief, one to sinister chief; all above an atomic symbol of two white orbits encircling a red nucleus; in base four Air Force golden yellow stylized quail in flight upward in an arched formation; in chief a ring of seven white stars encircling three Air Force golden yellow stars, all four pointed. (Approved 6 Jul 1962.)
73d TROOP CARRIER

ASSIGNMENTS. 434th Troop Carrier Group, 9 Feb 1943–31 Jul 1946. 434th Troop Carrier Group, 1 Aug 1947; 436th Troop Carrier Group, 1 Jul 1948; 434th Troop Carrier Group, 1 Jul 1949–1 Feb 1953. 434th Troop Carrier Group, 1 Feb 1953–24 Mar 1954. 434th Troop Carrier Group, 8 Jun 1957; 434th Troop Carrier Wing, 14 Apr 1959; 932d Troop Carrier Group, 11 Feb 1963–.

OPERATIONS. Airborne assaults on Normandy, Holland, and Germany; relief of Bastogne; transportation of passengers and cargo in ETO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

EMBLEM. On an Air Force blue disc, a light blue demiglobe issuing from base, grid lines Air Force blue, surmounted by an Air Force golden yellow winged helmet and breastplate, outlines and details golden brown, between seven stars in dexter and three stylized aircraft pointing upward in sinister leaving trails arched to base, all white. Motto: On a white scroll edged and inscribed Air Force blue, POSSUMUS, Can Do. (Approved 30 Sep 1958.)

74th BOMBARDMENT

LINEAGE. Organized as 74th Aero Squadron on 22 Feb 1918. Demobilized on 28 Jan 1919. Organized on 17 Jun 1919. Demobilized on 25 Sep 1919. Reconstituted and consolidated (1936) with 74th Attack Squadron which was
SQUADRONS

STATIONS. Waco, Tex, 22 Feb 1918; Call Field, Tex, 1 Mar 1918; Hazelhurst Field, NY, 29 Jul 1918; Roosevelt Field, NY, Sep 1918; Garden City, NY, unkn–28 Jan 1919. Langley Field, Va, 17 Jun–25 Sep 1919. Albrook Field, CZ, 1 Oct 1933; Howard Field, CZ, 14 Jul 1941; Agua Dulce, Panama, 8 Nov 1941; Rio Hato, Panama, c. 11 Dec 1941; Guatemala City, Guatemala, 9 Jan 1942; Rio Hato, Panama, c. 7 Apr 1944; Galapagos Islands, c. 21 Aug 1944; Agua Dulce, Panama, 13 Feb 1945; Rio Hato, Panama, 1 May 1945–1 Nov 1946. March AFB, Calif, 1 May 1951–1 Dec 1952.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. On a blue oval bordered white, long axis horizontal, a frigate bird (Fregata magnificens rothschildi Matthews) volant proper fimbriated in white. (Approved 23 Aug 1934.)

74th FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; China Defensive; Western Pacific; China Offensive.

DECORATIONS. Distinguished Unit Citation: Hunan Province, China, 17–25 Jun 1944.

EMBLEM. Over a shield blue, with a border gray, a bolt of lightning yellow, superimposed over the center of the shield, with the point extending over the upper and lower edges of the shield, thereover a representation of the “Flying Tiger” in natural colors, with wings white, extending upward to the corners of the shield; the tiger represented as “closing in for the kill.” (Approved 24 Sep 1952.)

74th TROOP CARRIER

OPERATIONS. Airborne assaults on Normandy, Holland, and Germany; relief of Bastogne; transportation of passengers and cargo in ETO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944. French Croix de Guerre with Palm: 6–7 Jun

Embroid. None.

75th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; China Defensive; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: Balikpapan, Borneo, 23–30 Jun 1945. Philippine Presidential Unit Citation.

Embroid. Over and through a white disc, thin border black with black neat line, a caricatured parrot light blue violet, black, and yellow, peering through light blue telescope held in right wing, and riding a tan aerial bomb banded at the nose with two bands of light yellow, nose fuse and tail fins light blue violet; twelve yellow orange stars placed circumferentially and arranged seven and five respectively. (Approved 22 Nov 1943.)

75th FIGHTER

ASSIGNMENTS. 23d Fighter Group, 4 Jul 1942–5 Jan 1946. 23d Fighter Group,
27th TROOP CARRIER

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; transportation of personnel and cargo in ETO and MTO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Rome–Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France [6–7] Jun 1944.

EMBLEM. On a white disc with a flammant border red and yellow, a black and gray osprey in flight, carrying on its back a paratrooper proper, kneeling and firing a “tommy” gun. (Approved 6 Sep 1943.)

76th FIGHTER

ASSIGNMENTS. 23d Fighter Group, 4 Jul 1942–5 Jan 1946. 23d Fighter Group, 10 Oct 1946–24 Sep 1949. 23d Fighter Group, 18 Aug 1955; 35th Air Division, 9 Nov 1957; 32d Air Division, 15 Nov 1958; Boston Air Defense Sector, 1 Feb 1961–.

STATIONS. Kunming, China, 4 Jul 1942; Kweilin, China, 25 Jul 1942; Kunming, China, 18 Aug 1942; Lingling, China, 13 May 1943; Hengyang, China, 11 Aug 1943 (detachment operated from Suichwan, China, 3 Oct–7 Dec 1943); Kweilin, China, 21 Nov 1943; Suichwan, China, 26 Dec 1943; Lingling, China, 1 Jun 1944; Liuchow, China, Jul 1944; Luliang, China, c. 12 Sep 1944; Liuchow, China, 24 Aug 1945; Hangchow, China, 15 Oct–4 Dec 1945; Ft Lewis, Wash, 3–5 Jan 1946. Northwest Field, Guam, 10 Oct 1946; Howard AFB, CZ, 25 Apr–24 Sep 1949. Presque Isle AFB, Maine, 18 Aug 1955; Pinestripe AFB, Fla, 8 Nov 1957; Westover AFB, Mass, 1 Feb 1961–.

OPERATIONS. Combat in CBI, 18 Jul 1942–11 Aug 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; China Defensive; Western Pacific; China Offensive; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: Hunan Province, China, 17–25 Jun 1944.

EMBLEM. On a jagged-edged spearhead, point to base, a chief of medium
blue charged with the Chinese characters, "Vanguards," white, outlined black, over a tiger's head, proper, couped, on a field bendy sinister of five red and white. (Approved 24 Jul 1944.)

76th TROOP CARRIER

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; transportation of personnel and cargo in ETO and MTO during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. Over and through an ultramarine blue disc, border white, edged light red, a gold Pegasus in flight, carrying two caricatured paratroopers with guns, proper, astride back, all between a large light turquoise blue and white cloud formation in base and like formations in dexter chief and sinister fess. (Approved 30 Mar 1944.)

77th BOMBARDMENT

LINEAGE. Constituted 77th Bombardment Squadron (Medium) on 20 Nov 1940. Activated on 15 Jan 1941. Inactivated on 5 Nov 1945. Redesignated 77th Bombardment Squadron (Very Heavy) on 15 Jul 1946. Activated on 4 Aug 1946. Redesignated: 77th Bombardment Squadron (Medium) on 28 May 1948; 77th Bombardment Squadron (Heavy) on 16 May 1949; 77th Strategic Reconnaissance Squadron (Photographic) on 1 Apr 1950; 77th Strategic Reconnaissance Squadron (Heavy) on 16 Jul 1950; 77th Bombardment Squadron (Heavy) on 1 Oct 1955.
SQUADRONS

ASSIGNMENTS. 42d Bombardment Group, 15 Jan 1941; 28th Composite (later Bombardment) Group, 2 Jan 1942; Eleventh Air Force, 20 Oct–5 Nov 1945. 28th Bombardment (later Strategic Reconnaissance) Group, 4 Aug 1946; 28th Strategic Reconnaissance (later Bombardment) Wing, 16 Jun 1952–.

SERVICE STREAMERS. None.

CAMPAIGNS. Aleutian Islands; Air Offensive, Japan; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: Kuril Islands, 1 Apr 1944–[17 Jul] 1945. Air Force Outstanding Unit Award: 1 Sep 1957–30 Jun 1958.

EMBLEM. None.

77th FIGHTER

ASSIGNMENTS. Unkn, 1918. 20th Pursuit (later Fighter) Group, 15 Nov 1930–18 Oct 1945. 20th Fighter (later Fighter-Bomber) Group, 29 Jul 1946; 20th Fighter-Bomber (later Tactical Fighter) Wing, 8 Feb 1955–.

STATIONS. Waco, Tex, 20 Feb 1918; Taliaferro Field No. 1, Tex, Feb 1918; Taliaferro Field No. 2 (later Barron Field), Tex, Mar–18 Nov 1918. Mather Field, Calif, 15 Nov 1930–14 Oct 1932; Barksdale Field, La, 31 Oct 1932; Moffett Field, Calif, 19 Nov 1939; Hamilton Field, Calif, 9 Sep 1940; Wilmington, NC, c. 21 Feb 1942; Morris Field, NC, 24 Apr 1942; Drew Field, Fla, Aug 1942; Paine Field, Wash, 30 Sep 1942; March Field, Calif, c. 1 Jan–11 Aug 1943; Kings Cliffe, England, c. 27 Aug

AIRCRAFT. Evidently included JN-4, JN-6, and perhaps S-4 during 1918. In addition to P-12, 1930-1935, included DH-4 during 1931; P-26, 1934-1938; P-36, 1938-1940; P-40, 1940-1942; P-39, 1942-1943; P-38, 1943-1944; P-51, 1944-1945; P-51, 1946-1948; F-84, 1949-1957; F-100, 1957–.

OPERATIONS. Apparently a flying training unit, 1918. Provided personnel for and helped train new units, 1940-1942. Combat in ETO, 28 Dec 1943-25 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Central Germany, 8 Apr 1944. Air Force Outstanding Unit Award: 1 Jul 1956-30 Sep 1957.

EMBLEM. Five playing spot-cards arranged fanwise from dexter to sinister, 7 of clubs, 7 of diamonds, ace of spades, 7 of hearts, and 7 of spades, proper. (Approved 29 Aug 1931.)

77th TROOP CARRIER

OPERATIONS. Airborne assaults on Normandy, Holland, and Germany;
transportation of personnel and cargo in ETO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. On a green disc within a wide white border edged green, the Fourteenth Air Force’s “Flying Tiger,” a winged Bengal tiger, Air Force golden yellow with black and white markings, a knapsack attached by straps to a belt around his waist, all white, outlines black; all between fourteen white stars arched, seven in dexter, seven in sinister. Motto: On the wide white border below the emblem, an Air Force golden yellow scroll, edged and inscribed black, “THE TOTIN’ TIGERS.” (Approved 4 May 1960.)

78th FIGHTER

ASSIGNMENTS. Unkn, 1918. 20th Pursuit Group (attached to 6th Composite Group), 1 Apr 1931; 3d Attack Wing (attached to 6th Composite Group), 15 Jun 1932; 16th Pursuit Group, 1 Dec 1932–1 Sep 1937. 18th Pursuit (later Fighter) Group, 1 Feb 1940; 15th Fighter Group, 16 Mar 1943–15 Oct 1946. 81st Fighter-Interceptor (later Fighter-Bomber) Group, 1 Nov 1952; 81st Fighter-Bomber (later Tactical Fighter) Wing, 8 Feb 1955–.

Service Streamers. None.

Campaigns. Central Pacific; Air Offensive, Japan; Air Combat, Asiatic-Pacific Theater.

Emblem. On a blue disc with a wide yellow border a bushmaster’s head proper. (Approved 14 Sep 1933.)

78th TROOP CARRIER

Operations. Airborne assaults on Normandy, Southern France, Holland, and Germany; transportation of personnel and cargo in ETO and MTO during World War II.

Service Streamers. None.

Campaigns. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

Decorations. Distinguished Unit Citation: France, [6–7] Jun 1944.

Emblem. On a light grayed blue disc, thin border of the same, piped white, a caricatured two motor aircraft camou-
flagged green and white, yellow wings and tail rudder hinge, flaps orange, shark face painted on nose, diving and towing a caricatured paratrooper in white flight suit, green helmet and orange boots, wearing a yellow parachute pack and carrying a red "tommy" gun, trimmed yellow, all emitting white curved speed lines to rear. (Approved 26 Oct 1943.)

79th FIGHTER

ASSIGNMENTS. Unkn, 1918. 20th Pursuit (later Fighter) Group, 1 Apr 1933–18 Oct 1945. 20th Fighter (later Fighter-Bomber) Group, 29 Jul 1946; 20th Fighter-Bomber (later Tactical Fighter) Wing, 8 Feb 1955–.

STATIONS. Waco, Tex, 22 Feb 1918; Taliaferro Field, Tex, 28 Feb–15 Nov 1918. Barksdale Field, La, 1 Apr 1933; Moffett Field, Calif, 19 Nov 1939; Hamilton Field, Calif, 9 Sep 1940 (operated from Oakland, Calif, 8 Dec 1941–8 Feb 1942); Wilmington, NC, c. 21 Feb 1942; Morris Field, NC, 23 Apr 1942; Paine Field, Wash, 30 Sep 1942; March Field, Calif, c. 1 Jan–11 Aug 1943; Kings Cliffe, England, c. 27 Aug 1943–11 Oct 1945; Camp Kilmer, NJ, 16–18 Oct 1945; Biggs Field, Tex, 29 Jul 1946; Shaw Field, SC, c. 25 Oct 1946; Langley AFB, Va, 19 Nov 1951–22 May 1952; Woodbridge, England, 1 Jun 1952–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Central Germany, 8 Apr 1944. Air Force Outstanding Unit Award: 1 Jul 1956–30 Sep 1957.

EMBLEM. On a light blue shield, bordered yellow, a tiger's face affronte proper, resting his jaw on his paw in base, all proper, the paw grasping a
lightning bolt red and black, emitting six flashes-red, all highlighted yellow. (Approved 31 Jan 1955.)

79th TROOP CARRIER

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of cargo and passengers in ETO and MTO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. None.

80th FIGHTER

STATIONS. Mitchel Field, NY, 10–26 Jan 1942; Brisbane, Australia, 6 Mar 1942; Lowood, Australia, 28 Mar 1942; Petric, Australia, 10 May 1942; Port Moresby, New Guinea, 20 Jul 1942; Milne Bay, New Guinea, 8 Nov 1942; Mareeba, Australia, 6 Feb 1943; Port Moresby, New Guinea, 21 Mar 1943; Dobodura, New Guinea, 11 Dec 1943; Cape Gloucester, New Britain, 28 Feb 1944; Nadzab, New Guinea, 25 Mar 1944; Owi, Schouten Islands, 18 Jun 1944; Morotai, 20 Sep 1944; Dulag, Leyte, 15 Nov 1944 (operated from Morotai, 15–30 Nov 1944); San Jose,
SQUADRONS

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: East Indies; Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon with Arrowhead; Southern Philippines; China Offensive. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. None.

80th TROOP CARRIER

ASSIGNMENTS. 436th Troop Carrier Group, 1 Apr 1943–15 Nov 1945; 436th Troop Carrier Group, 1 Aug 1947; 434th Troop Carrier Group, 1 Jul 1948; 436th Troop Carrier Group, 27 Jun 1949–16 Apr 1951.

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of cargo and passengers in ETO and MTO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. None.

81st BOMBARDMENT

LINEAGE. Constituted 81st Bombardment Squadron (Light) on 20 Nov 1940.

Stations. McChord Field, Wash, 15 Jan 1941; Esler Field, La, 27 Feb–3 Jul 1942 (operated from Stockton Field, Calif, 24 May–24 Jun 1942); Deversoir, Egypt, 30 Jul 1942; LG 88, Egypt, 18 Oct 1942; Gambut, Libya, 6 Dec 1942; Magrun LG, Libya, 14 Dec 1942; Gambut, Libya, 17 Dec 1942; Tmed El Chel, Libya, 11 Jan 1943; Berteaux, Algeria, 3 Feb 1943; Canrobert, Algeria, 15 Mar 1943; Thibar, Tunisia, 1 May 1943; Hergla, Tunisia, 2 Jun 1943; Ponte Olivo, Sicily, c. 2 Aug 1943; Gerbini, Sicily, 22 Aug 1943; Foggia, Italy, 5 Nov 1943; Gaudio Airfield, Italy, 18 Jan–6 Feb 1944; Tezgaon, India, c. 20 Mar 1944; Madhaiganj Airfield, India, 13 Jun 1944; Fenny, India, 17 Jul 1944 (operated from Meiktila, Burma, 21–29 Apr 1945); Madhaiganj Airfield, India, 7 Jun 1945; Karachi, India, 15 Nov–24 Dec 1945; Ft Lawton, Wash, 21–22 Jan 1946. Langley Field, Va, 19 May 1947–10 Sep 1948. Turner AFB, Ga, 1 Nov 1950; Bergstrom AFB, Tex, 5 Dec 1950–8 Jan 1958. MacDill AFB, Fla, 25 Apr 1962–.

Service Streamers. None.

Campaigns. Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Air Combat, EAME Theater; India-Burma; China Defensive; Central Burma.

Decorations. Distinguished Unit Citation: North Africa and Sicily, Oct 1942–17 Aug 1943.

Emblem. On a white disc a butting goat (light brown with black markings) within a black and white border. (Approved 6 Jan 1942.)

81st Fighter

Assignments. 50th Pursuit (later Fighter) Group, 15 Jan 1942–7 Nov 1945. 454th Bombardment Group, 12 Jul 1947; 50th Fighter (later Fighter-Interceptor) Group, 20 Jun 1949–2 Jun 1951. 50th Fighter-Bomber Group, 1 Jan 1953; 50th Fighter-Bomber (later Tactical Fighter) Wing, 8 Dec 1957–.

Stations. Key Field, Miss, 15 Jan 1942; Orlando AB, Fla, 22 Mar 1942; Cross City AAFld, Fla, 18 Jun 1943; Orlando AB, Fla, 1 Feb–13 Mar 1944; Lymington, England, 5 Apr 1944; Carpentan, France, 25 Jun 1944; Meautis, France, 16 Aug 1944; Orly, France, 5 Sep 1944; Laon, France, 15 Sep 1944; Lyons/Bron, France, 29 Sep 1944; Toul/Ochey, France, 3 Nov 1944; Giebelstadt, Germany, 20 Apr 1945; Mannheim, Germany, 21 May–c. 23 Jun 1945; La Junta AAFld, Colo, 6 Aug–7 Nov 1945. McChord Field, Wash, 12 Jul 1947; Otis AFB, Mass, 20 Jun 1949–2 Jun 1951. Clovis AFB, NM, 1 Jan–22 Jul 1953; Hahn AB, Germany, 10 Aug 1953; Toul/Rosieres AB, France, 10 Jul 1956; Hahn AB, Germany, 10 Dec 1959–.

Operations. Conducted air defense training for the Fighter Command School, and trained cadres and key personnel of other units in fighter tactics while functioning as part of the AAF School of Applied Tactics, 22 Mar 1942–28 Jan 1944; combat in ETO, 1 May 1944–7 May 1945.

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

Emblem. None.

81st TROOP CARRIER

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of cargo and personnel in ETO and MTO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. None.

82d BOMBARDMENT

STATIONS. McChord Field, Wash, 15 Jan 1941; Esler Field, La, 27 Feb–3 Jul 1942 (operated from Stockton Field, Calif, 24 May–24 Jun 1942); Deversoir, Egypt, 2 Aug 1942; LG 88, Egypt, 15 Oct 1942; Gambut, Libya, 5 Dec 1942; Magrun LG, Libya, 14 Dec 1942; Gambut, Libya, 16 Dec 1942; Tmed El Chel, Libya, 10 Jan 1943; Berteaux, Algeria, 4 Feb 1943; Canrobert, Algeria, 15 Mar 1943; Thibar, Tunisia, 1 May 1943; Hergla, Tunisia, 2 Jun 1943; Ponte Olivo, Sicily, c. 2 Aug 1943; Gerbini, Sicily, 22 Aug 1943; Foggia, Italy, 3 Nov 1943; Gaudo Airfield, Italy, 19 Jan–6 Feb 1944; Tezgaon, India, 19 Mar 1944; Pandaveswar, India, 15 Jun 1944; Fenny, India, 20 Jul 1944 (operated from Meiktila, Burma, 10–28 Apr 1945); Madhaianganj Airfield, India, 8 Jun 1945; Karachi, India, 18 Nov–24 Dec 1945; Ft Lawton, Wash, 21–22 Jan 1946. Langley Field, Va, 19 May 1947–10 Sep 1948. Turner AFB, Ga, 1 Nov 1950; Bergstrom AFB, Tex, 5 Dec 1950–8 Jan 1958.

SERVICE STREAMERS. None.

CAMPAIGNS. Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Air Combat, EAME Theater; India-Burma; China Defensive; Central Burma.

DECORATIONS. Distinguished Unit Citation: North Africa and Sicily, Oct 1942–17 Aug 1943.
SQUADRONS

EMBLEM. On an arrowhead or, a gunsight azure, banded gules, thereon a lightning flash argent aimed at the piper of the sight gules, over a stylized aircraft argent, a ribbon azure encircling the base of the head of the arrow. (Approved 22 May 1951.)

82d FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Holland, 17–23 Sep 1944; Czechoslovakia, 16 Apr 1945.

EMBLEM. On a disc gules, piped sable, a winged viking helmet, or above a lightning flash argent, fimbriated of the second, thereon three crosses pattee sable. (Approved 15 Mar 1951.)

82d TACTICAL RECONNAISSANCE
Lineage. Constituted 82d Observation Squadron, and activated, on 1 Jun 1937. Redesignated: 82d Observation Squadron (Medium) on 13 Jan 1942; 82d Observation Squadron on 4 Jul 1942; 82d Reconnaissance Squadron (Fighter) on 2 Apr 1943; 82d Tactical Reconnaissance Squadron on 10 May 1944; 82d Reconnaissance Squadron (Photographic) on 23 Jan 1947; 82d Tactical Reconnaissance Squadron (Photographic) on 10 Aug 1948. Inactivated on 1 Apr 1949. Redesignated 82d Strategic Reconnaissance Squadron (Fighter) on 4 Nov 1954. Activated on 24 Jan 1955. Inactivated on 1 Jul 1957.

Stations. Moffett Field, Calif, 1 Jun 1937 (flight at Brooks Field, Tex, 28 Jun 1940-9 Apr 1941); Hamilton Field, Calif, 12 Sep 1940; Salinas, Calif, 9 Apr 1941; Esler Field, La, 27 Jan 1943; Laurel AAFld, Miss, 1 Apr-24 Sep 1943; Milne Bay, New Guinea, 6 Nov 1943; Dobodura, New Guinea, 22 Nov 1943 (detachment operated from Finschhafen, New Guinea, Dec 1943-19 Apr 1944); Saidor, New Guinea, 5 Apr-3 Jun 1944 (operated from Saidor to 27 Jun 1944); Biak, 12 Jun 1944; Owi, Schouten Islands, 20 Jun 1944; Biak, 16 Jul 1944, Morotai, 1 Oct-31 Dec 1944 (air echelon at Biak to 17 Oct 1944, at San Jose, Mindoro, 29 Dec 1944-17 Jan 1945, and at Lingayen, Luzon, after 17 Jan 1945); Lingayen, Luzon, 20 Jan 1945; Ie Shima, 28 Jul 1945; Irumagawa, Japan, 7 Oct 1945; Yokota, Japan, 1 Feb 1947; Johnson AB, Japan, 25 Mar-1 Apr 1949. Larson AFB, Wash, 24 Jan 1955-1 Jul 1957.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater; Air Offensive, Japan; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus; China Offensive.

Decorations. Distinguished Unit Citation: Japan, 31 Jul and 5 Aug 1945. Philippine Presidential Unit Citation.

Emblem. On an orange oblong with long axis vertical an eye (red, blue, white, and black) with a conventionalized white wing extending upwards and casting a black shadow; issuing from the pupil of the eye a white ray extending to the base between two zigzag black lines radiating to the corners. (Approved 14 Apr 1938.)
SQUADRONS

82d TROOP CARRIER

Assignments. 436th Troop Carrier Group, 1 Apr 1943–15 Nov 1945. 436th Troop Carrier Group, 10 Aug 1947–16 Apr 1951.

Operations. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of cargo and passengers in ETO and MTO during World War II.

Service Streamers. American Theater.

Campaigns. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

Decorations. Distinguished Unit Citation: France, [6–7] Jun 1944.

Emblem. None.

83d BOMBARDMENT

Stations. McChord Field, Wash, 15 Jan 1941; Esler Field, La, 27 Feb–3 Jul 1942 (operated from Stockton Field, Calif, 24 May–24 Jun 1942); Ismailia, Egypt, 13 Aug 1942; LG 88, Egypt, 18 Oct 1942; Gomut, Libya, 6 Dec 1942; Magrun LG, Libya, 14 Dec 1942; Gambut, Libya, 22 Dec 1942; Castel Benito, Libya, 16 Feb 1943; El Assa, Libya, 3 Mar 1943; Medenine, Tunisia, 4 Apr 1943; Sfax, Tunisia, 16 Apr 1943; Her-

SERVICE STREAMERS. None.

CAMPAIGNS. Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Rome-Amo; Air Combat, EAME Theater; India-Burma; China Defensive; Central Burma.

DECORATIONS. Distinguished Unit Citation: North Africa and Sicily, Oct 1942–17 Aug 1943.

EMBLEM. On a red disk, border white, charged with an annulet of the last, a skeleton proper, robed and winged black, diving toward dexter base, while holding a black shield, edged white in the left hand and brandishing a white sword in the right hand. (Approved 8 Aug 1944.)

83d FIGHTER

SQUADRONS

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Emblem. On a disc Air Force blue, a golden horseshoe, encircling an ace of spades playing card white, with black markings, pierced throughout with lightning bolt red. (Approved 9 May 1956.)

83d TROOP CARRIER

Operations. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of personnel and cargo in ETO and MTO during World War II, and between Japan and Korea during Korean War; airborne assaults on Munsan-ni, Korea.

Service Streamers. American Theater.

Campaigns. World War II: Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe; Korean War: CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952.

Decorations. Distinguished Unit Citation: France, 6–7 Jun 1944. Republic of Korea Presidential Unit Citation: 1 Jul 1951–10 Jun 1952.

Emblem. None.

84th BOMBARDMENT

ASSIGNMENTS. 47th Bombardment Group, 15 Jan 1941; Twelfth Air Force, 2 Oct 1949; Ninth Air Force (attached to 363d Tactical Reconnaissance Group), 17 Oct 1949; Tactical Air Command, 1 Aug 1950 (attached to 363d Tactical Reconnaissance Wing, 1 Sep 1950); 47th Bombardment Group, 12 Mar 1951; 47th Bombardment Wing, 8 Feb 1955-22 Jun 1962.

STATIONS. McChord Field, Wash, 15 Jan 1941; Fresno, Calif, 11 Aug 1941; Will Rogers Field, Okla, 17 Feb 1942; Greensboro, NC, 16 Jul-c. 17 Oct 1942; Mediouna, French Morocco, c. 18 Nov 1942; Youks-les-Bains, Algeria, 6 Jan 1943; Canrobert, Algeria, 29 Mar 1943; Thelepte, Tunisia, 5 Apr 1943; Souk-el-Arba, Tunisia, 13 Apr 1943; Soliman, Tunisia, c. 1 Jun 1943; Malta, 21 Jul 1943; Torrente Comunelli, Sicily, 10 Aug 1943; Gerbini, Sicily, 20 Aug 1943; Grottaglie, Italy, 24 Sep 1943; Vincenzo Airfield, Italy, 15 Oct 1943; Vesuvius Airfield, Italy, 11 Jan 1944; Capodichino, Italy, 22 Mar 1944; Vesuvius Airfield, Italy, 25 Apr 1944; Ponte Galeria, Italy, 10 Jun 1944; Ombrone Airfield, Italy, 24 Jun 1944; Poreta Airfield, Corsica, 15 Jul 1944; Salon, France, 5 Sep 1944; Follonica, Italy, 22 Sep 1944; Rosignano Airfield, Italy, 4 Oct 1944; Grosseto, Italy 2 Jan 1945; Pisa, Italy, 17-22 Jun 1945; Seymour Johnson Field, NC, c. 12 Jul 1945; Lake Charles AAFld, La, 9 Sep 1945; Biggs Field, Tex, 20 Oct 1946; Barksdale AFB, La, 19 Nov 1948; Langley AFB, Va, 17 Oct 1949-21 May 1952; Sculthorpe, England, 31 May 1952-22 Jun 1962.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Algeria-French Morocco; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

EMBLEM. Upon a golden disc edged in red a red devil with white horns courant, white speed lines trailing and carrying over his right shoulder a black drop bomb. (Approved 9 Sep 1942.)

84TH FIGHTER

LINEAGE. Constituted 84th Pursuit Squadron (Interceptor) on 13 Jan 1942.
84th TROOP CARRIER

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of personnel and cargo in ETO and MTO during World War II, and between Japan and Korea during Korean War; airborne assault on Munsan-ni, Korea.

SERVICE STREAMERS. American Theater.
CAMPAIGNS. World War II: Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe. Korean War: CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944. Republic of Korea Presidential Unit Citation: 1 Jul 1951–[10 Jun 1952].

EMBLEM. None.

85th BOMBARDMENT

STATIONS. McChord Field, Wash, 15 Jan 1941; Fresno, Calif, 11 Aug 1941; Will Rogers Field, Okla, 17 Feb 1942; Greensboro, NC, 16 Jul–17 Oct 1942; Medioluna, French Morocco, c. 17 Nov 1942; Thelepte, Tunisia, 9 Jan 1943; Youks-les-Bains, Algeria, 16 Feb 1943; Canrobert, Algeria, 27 Feb 1943; Thelepte, Tunisia, 30 Mar 1943; Souk-el-Arba, Tunisia, 16 Apr 1943; Soliman, Tunisia, 1 Jun 1943; Malta, 22 Jul 1943; Torrente Comunelli, Sicily, 12 Aug 1943; Gerbini, Sicily, 20 Aug 1943; Grottaglie, Italy, 24 Sep 1943; Vincenzo Airfield, Italy, 15 Oct 1943; Vesuvius Airfield, Italy, 11 Jan 1944; Capodichino, Italy, 22 Mar 1944; Vesuvius Airfield, Italy, 25 Apr 1944; Ponte Galeria, Italy, 13 Jun 1944; Ombrone Airfield, Italy, 26 Jun 1944; Poretta, Corsica, 15 Jul 1944; Salon, France, 4 Sep 1944; Folonica, Italy, 16 Sep 1944; Rosignano Airfield, Italy, 4 Oct 1944; Grosseto, Italy, 10 Dec 1944; Pisa, Italy, 17–23 Jun 1945; Seymour Johnson Field, NC, c. 11 Jul 1945; Lake Charles AAFld, La, 9 Sep 1945; Biggs Field, Tex, 20 Oct 1946; Barksdale AFB, La, 19 Nov 1948; Langley AFB, Va, 17 Oct 1949–21 May 1952; Sculthorpe, England, 31 May 1952–22 Jun 1962.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Algeria-French Morocco; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Ci-
SQUADRONS

85th FIGHTER

STATIONS. Dale Mabry Field, Fla, 9 Feb 1942; Morris Field, NC, 1 May 1942; East Boston Aprt, Mass, 23 Jun 1942; Bedford, Mass, 1 Jul–28 Sep 1942; Egypt, 12 Nov 1942; Libya, 24 Jan 1943; Tunisia, 13 Mar 1943; Malta, c. 6 Jul 1943; Sicily, 18 Jul 1943; Southern Italy, 15 Sep 1943; Salsola, Italy, 5 Oct 1943; Madna Airfield, Italy, c. 19 Nov 1943; Capodichino, Italy, 16 Jan 1944; Pompigiano, Italy, 30 Apr 1944; Corsica, c. 11 Jun 1944; Southern France, c. 22 Aug 1944; Iesi, Italy, c. 5 Oct 1944; Fano, Italy, 5 Dec 1944; Cesenatico, Italy, 24 Mar 1945; Horsching, Austria, 26 Jul 1945–25 Jun 1947; Langley Field, Va, 25 Jun–15 Jul 1947. Scott AFB, Ill, 1 Nov 1952–1 Jul 1959.

SERVICE STREAMERS. None.

CAMPAIGNS. Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a disc a futuristic aircraft red and white, passing through a light blue background into a dark blue background, in front of a snarling cat black, eye white, whiskers white, nose tipped white, tongue red. (Approved 7 Aug 1953.)

85th TROOP CARRIER

ASSIGNMENTS. 437th Troop Carrier Group, 1 May 1943–15 Nov 1945. Sec-
86th BOMBARDMENT

STATIONS. McChord Field, Wash, 15 Jan 1941; Fresno, Calif, 11 Aug 1941; Will Rogers Field, Okla, 15 Feb 1942; Greensboro, NC, 16 Jul–17 Oct 1942; Mediouna, French Morocco, c. 17 Nov 1942; Youks-les-Bains, Algeria, Dec 1942; Canrobert, Algeria, 21 Feb 1943; Thallepte, Tunisia, 30 Mar 1943; Soudel-Abra, Tunisia, 16 Apr 1943; Soliman, Tunisia, c. 1 Jul 1943; Malta, 22 Jul 1943; Torrente Comunelli, Sicily, 13 Aug 1943; Gerbini, Sicily, 19 Aug 1943; Grottaglie, Italy, 27 Sep 1943; Vincenzo Airfield, Italy, 12 Oct 1943; Vesuvius Airfield, Italy, 13 Jan 1944; Capodichino, Italy, 22 Mar 1944; Vesuvius Airfield, Italy, 25 Apr 1944; Ponte Galleia, Italy, 9 Jun 1944; Ombrone Airfield,

EMBLEM. None.

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of personnel and cargo in ETO and MTO during World War II, and between Japan and Korea during Korean War; airborne assault on Munsan-ni, Korea.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War II: Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe. Korean War: CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944. Republic of Korea Presidential Unit Citation: 1 Jul 1951–10 Jun 1952.

EMBLEM. None.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Algeria-French Morocco; Tunisia; Sicily; Naples-Foggia; Anzio; Rome- Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a light turquoise blue disc, border white, edged black, the head and shoulders of a caricatured black wolf, with white face, red nose, tongue, and eye, wearing yellow gloves, white cuffs, and a black, battered top hat, highlighted grayed red violet and orange, sneaking from behind a large, white cloud formation in sinister base and dropping, with the dexter forepaw, a black aerial bomb, highlighted grayed red violet and white, all in front of four, white, crossing searchlight beams and two antiaircraft bursts, proper; in dexter

STATIONS. Dale Mabry Field, Fla, 9 Feb 1942; Morris Field, NC, 1 May 1942; Hillsgrove, RI, 23 Jun–28 Sep 1942; Egypt, 12 Nov 1942; Libya, 24 Jan 1943; Tunisia, 13 Mar 1943; Malta, c. 4 Jul 1943; Sicily, c. 18 Jul 1943; Southern Italy, 15 Sep 1943; Salsola, Italy, c. 5 Oct 1943; Madna Airfield, Italy, c. 19 Nov 1943; Capodichino, Italy, 16 Jan 1944; Pomigliano, Italy, 1 May 1944; Corsica, 11 Jun 1944; Southern France, 22 Aug 1944; Iesi, Italy, 4 Oct 1944; Fano, Italy, 5 Dec 1944; Cesenatico, Italy, 21 Mar 1945; Horsching, Austria, 26

OPERATIONS. Combat in MTO, 15 Mar 1943–5 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

EMBLEM. On an Air Force blue disc, bordered Air Force golden yellow, a white cloud issuing from base; from behind the cloud a caricatured Comanche Indian with his left foot raised in an attitude of climbing over the cloud, flesh tone reddish brown, scalp lock and long braids black, wearing bracelets and leather trousers Air Force golden yellow; over his left shoulder a bow red; over his right shoulder a quiver of arrows Air Force golden yellow with red strap and trim on arrows; from his scalp lock, three feathers red, white, and black; the Indian’s right hand outstretched in a beckoning gesture, his left hand grasping a tomahawk with dripping red blade; outlines and details black throughout. (Approved 20 Jan 1959.)

86th TROOP CARRIER

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of personnel and cargo in ETO and MTO during World War II, and between Japan and Korea during Korean War; airborne assault on Munsan-ni, Korea.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War II: Rome-Arno; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe. Korean War: First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944. Republic
SQUADRONS

87th BOMBARDMENT

Lineage. Constituted 8th Reconnaissance Squadron (Light) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated 87th Bombardment Squadron (Light) on 14 Aug 1941. Disbanded on 1 May 1944.

Assignments. 46th Bombardment Group, 15 Jan 1941-1 May 1944.

Stations. Savannah, Ga, 15 Jan 1941; Bowman Field, Ky, 22 May 1941; Barksdale Field, La, 2 Feb 1942; Galveston Mun Aprt, Tex, 1 Apr 1942; Blythe AAB, Calif, 22 May 1942; Will Rogers Field, Okla, 11 Nov 1942; Drew Field, Fla, 6 Oct 1943; Morris Field, NC, 5 Nov 1943-1 May 1944.

Aircraft. A-20, 1941-1944; B-25, 1944.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater.

Decorations. None.

Emblem. Over and through a disc red, bordure white, a charging thoroughbred horse of white, with head held high, mane and tail flowing, left foreleg raised in pawing position. (Approved 26 Aug 1942.)

87th FIGHTER

Assignments. 79th Pursuit (later Fighter) Group, 9 Feb 1942-15 Jul 1947. 31st Air Division, 1 Nov 1952; 521st Air Defense Group, 16 Feb 1953; Third Air Force, 21 Dec 1954-8 Sep 1955. 58th Air Division, 8 Apr 1956; 30th Air Division, 1 Sep 1958; Detroit Air Defense Sector, 8 Apr 1959-.

Stations. Dale Mabry Field, Fla, 9 Feb 1942; Morris Field, NC, 1 May 1942; Rentschler Field, Conn, 25 Jun-28 Sep 1942; Egypt, 12 Nov 1942; Libya, 24 Jan 1943; Tunisia, 13 Mar 1943; Malta, 4 Jul 1943; Sicily, 17 Jul 1943; Southern Italy, 15 Sep 1943; Salsola, Italy, 4 Oct 1943; Madna Airfield, Italy, 17 Nov 1943; Capodichino, Italy, 17 Jan 1944; Pomigliano, Italy, 1 May 1944; Corsica, 11 Jun 1944; Southern France, 22 Aug 1944; Iesi, Italy, 4 Oct 1944; Fano, Italy, 6 Dec 1944; Cesenatico, Italy, 21 Mar 1945; Horsching, Austria, 27 Jul 1945-25 Jun 1947; Langley Field,

OPERATIONS. Combat in MTO, 14 Mar 1943−7 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Egypt−Libya; Tunisia; Sicily; Naples−Foggia; Anzio; Rome−Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: North Africa and Sicily, Mar−17 Aug 1943; Italy, 16−20 Apr 1945.

EMBLEM. On a disc, tri-parted, from dexter dark grey, light grey, and Air Force yellow, over center of the disc, two white lightning bolts in saltire, between three silhouetted black aircraft radiating to center, outlined white; on the dark grey segment, three white stars; on the light grey segment a white storm cloud with black precipitation lines; on the Air Force yellow segment, a silhouetted city skyline white, with black outlines and detail, and green base area. *Motto:* Below the disc on an Air Force yellow scroll inscribed in black: VIGILANTIA EST PAX Vigilance is Peace. (Approved 16 Jul 1956.)

87th TROOP CARRIER

AIRCRAFT. Principally C−47, 1943−1945.

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of cargo and personnel in ETO and MTO during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Rome−Arno; Normandy; Northern France; Southern France;
Rhineland; Ardennes-Alsace; Central Europe.

Decorations. Distinguished Unit Citation: France, [6–7] Jun 1944.

Emblem. Over and through a light turquoise blue disc, border orange, piped white, a caricatured figure in paratrooper's dress, proper, riding a light red skyrocket shaded dark red, traveling at high speed from sinister base to dexter chief, leaving exhaust trail yellow orange and orange, all emitting white speed lines toward rear. (Approved 3 Apr 1944.)

88th FIGHTER

Assignments. 80th Pursuit (later Fighter) Group, 9 Feb 1942–3 Nov 1945.

Service Streamers. American Theater.

Campaigns. India-Burma; Central Burma.

Decorations. Distinguished Unit Citation: Assam, India, 27 Mar 1944.

Emblem. On a light blue disc, within a border company of seventy two segments alternate black and white, a quatrefoil white, outlined black, surmounted by four red lightning bolts in cross, joined at center by an annulet of the last. (Approved 18 Jan 1943.)

88th TROOP CARRIER

Stations. Baer Field, Ind, 1 Jun 1943; Sedalia AAFld, Mo, 11 Jun 1943; Laurinburg-Maxton AAB, NC, 30 Oct 1943; Baer Field, Ind, c. 15–c. 28 Jan 1944; Langar, England, Feb 1944; Greenham Common, England, Mar 1944 (operated from Canino Airfield, Italy, 20 Jul–23 Aug 1944); Prosnes, France, Feb 1945;

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of cargo and personnel in ETO and MTO during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. None.
SQUADRONS

ANGE SUSPENDED IN AIR BY SMALL WHITE PARACHUTE, ALL EMITTING WHITE SPEED LINES TO REAR; FOUR TREES, TWO TO DEXTER, TWO TO SINISTER, OF THE SECOND. (APPROVED 4 OCT 1943.)

89th FIGHTER

ASSIGNMENTS. 80th Pursuit (later Fighter) Group, 9 Feb 1942–3 Nov 1945.

STATIONS. Selfridge Field, Mich, 9 Feb 1942; Farmingdale, NY, 23 Jun 1942; Mitchel Field, NY, 9 Dec 1942–30 Apr 1943; Karachi, India, 29 Jun 1943; Gushkara, India, c. 16 Aug 1943; Nagaghuli, India, c. 15 Oct 1943 (detachment operated from Sadiya, India, Oct 1943; Mokelbaria, India, May 1944; Dergaon, India, Aug 1944); Myitkyina, Burma, c. 15 Sep 1944; Moran, India, 8 May 1945; Dudhkundi, India, 30 May–6 Oct 1945; Camp Kilmer, NJ, 1–3 Nov 1945.

OPERATIONS. Combat in CBI, 8 Sep 1943–28 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. India-Burma; Central Burma.

DECORATIONS. Distinguished Unit Citation: Assam, India, 27 Mar 1944.

EMBLEM. ON AN INVERTED ACE OF SPADES, PROPER, BORDERED WHITE, EDGED BLACK, A SKULL, PROPER, WITH RED AND YELLOW LIGHTNING BOLTS EMANATING FROM THE EYE SOCKETS, RESTING ON A LARGE, WHITE CLOUD FORMATION, OUTLINED MEDIUM BLUE, ALL IN FRONT OF FLAMES OF FIRE RED AND YELLOW. (APPROVED 5 JUN 1944.)

89th TROOP CARRIER

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of cargo and personnel in ETO and MTO during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. None.

90th BOMBARDMENT

STATIONS. Kelly Field, Tex, 20 Aug 1917; Garden City, NY, 5–27 Oct 1917; Colombey-les-Belles, France, 20 Nov 1917; Amanty, France, 19 Apr 1918; Ourches, France, 13 Jun 1918; Souilly, France, 20 Sep 1918; Bethelainville, France, 29 Oct 1918; Belrain, France, 2 Dec 1918; Colombey-les-Belles, France, 18 Jan 1919; St Denis de Pile, France, 29 Jan 1919; Libourne, France, 2 Feb 1919; Bordeaux, France, 10–19 Apr 1919; Hazelhurst Field, NY, 5 May 1919; Kelly Field, Tex, May 1919 (flight operated from Eagle Pass, Tex, after 2 Sep 1919); Sanderson, Tex, 29 Nov 1919 (flight operated from Eagle Pass, Tex, to 11 Jun 1920 and from Del Rio, Tex, 12 Jun 1920–30 Jun 1921); Kelly Field, Tex, 2 Jul 1921; Ft Crockett, Tex, 1 Jul 1926 (detachment operated from Ft Huachuca, Ariz, 7 Apr–2 May 1929); Barksdale Field, La, 27 Feb 1935; Savannah, Ga, 10 Oct 1940–19 Jan 1942; Brisbane, Australia, 25 Feb 1942; Charters Towers, Australia, 8 Mar 1942; Port Moresby, New Guinea, 28 Jan 1943; Dobodura, New Guinea, 21 May 1943; Nadzab, New Guinea, c. 30 Jan 1944; Hollandia, New Guinea, c. 7 May 1944; Dulag, Leyte, 16 Nov 1944; San Jose, Mindoro, 30 Dec 1944; Okinawa, 6 Aug 1945; Atsugi, Japan, c. 8 Sep 1945; Yokota, Japan, c. 10 Oct 1946–1 Oct 1949. Iwakuni, Japan, 25 Jun 1951; Kunsan, Korea, c. 20 Aug 1951; Johnson AB, Japan, 5 Oct 1954; Yokota, Japan, 17 Nov 1960–

AIRCRAFT. In addition to Sopwith 1 and Salmson 2, briefly included Spad XI

SERVICE STREAMERS. None.

CAMPAIGNS. World War I: Lorraine; St Mihiel; Meuse-Argonne. World War II: Antisubmarine, American Theater; East Indies; Air Offensive, Japan; Papua; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines. Korean War: CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. A pair of red dice with white spots and edges, showing a “natural” (2 and 5). (Approved 14 Feb 1924 from World War I emblem.)

90th FIGHTER

ASSIGNMENTS. 80th Pursuit (later Fighter) Group, 9 Feb 1942–3 Nov 1945.

OPERATIONS. Combat in CBI, 16 Sep 1943–29 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. India-Burma; Central Burma.

DECORATIONS. Distinguished Unit Citation: Assam, India, 27 Mar 1944.

EMBLEM. On a yellow disc, a caricatured, black and white bear, standing on hind legs, facing toward dexter, wearing red brown boxing gloves on the forepaws, and swinging a
left uppercut punch, leaving a comet trail of red, white, and blue, flecked with four, white, five-point stars. (Approved 19 Jan 1945.)

90th TROOP CARRIER

OPERATIONS. Airborne assaults on Normandy, Holland, and Germany; relief of Bastogne; transportation of cargo and personnel in ETO during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. None.

91st FIGHTER

ASSIGNMENTS. 81st Pursuit (later Fighter) Group, 9 Feb 1942–27 Dec 1945. 81st Fighter (later Fighter-Interceptor; Fighter-Bomber) Group, 15 Oct 1946; 81st Fighter-Bomber (later Tactical Fighter) Wing, 8 Feb 1955–.

STATIONS. Morris Field, NC, 9 Feb 1942; Dale Mabry Field, Fla, 1 May 1942; Muroc, Calif, 27 Jun–4 Oct 1942; Port Lyautey, French Morocco, 10 Nov 1942; Fedala, French Morocco, 16 Dec 1942; Medjouna, French Morocco, c. 3 Jan 1943; Thelip, Tunisia, 23 Jan 1943; Le Kouif Airfield, Algeria, 17 Feb 1943; Youks-les-Bains, Algeria, 22 Feb 1943; Le Kouif Airfield, Algeria, 24 Feb 1943; Thelip, Tunisia, 5 Mar 1943; Bone, Algeria, 5 Apr 1943; Sfax, Tunisia, 23 May 1943; Sidi Ahmed, Tunisia, 5 Aug 1943; Castelvetrano, Sicily, 12 Oct 1943; Montecorvino Airfield, Italy, 6 Dec 1943–15 Feb 1944 (operated from Capodichino, Italy, 13 Dec 1943–1 Feb 1944); Karachi, India, 25 Feb 1944;
SQUADRONS

SERVICE STREAMERS. None.

CAMPAIGNS. Algeria-French Morocco with Arrowhead; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Air Combat, EAME Theater; China Defensive; China Offensive.

EMBLEM. On a disc of thirteen alternating vertical stripes, white and red, a horizontal upper division blue. The disc piped yellow, thereon, a wing and a cloud, white, pierced with a lightning flash yellow. (Approved 14 Jun 1951.)

91st RECONNAISSANCE

ASSIGNMENTS. Unkn, 21 Aug 1917–Sep 1918; First Army Observation Group, Sep–Nov 1918; unkn, Nov 1918–Jul 1919; Southeastern Department, Jul 1919; Western Department, Sep 1919; Ninth Corps Area, 20 Aug 1920; 12th Observation Group (attached to Ninth Corps Area), 1 Oct 1930; Ninth Corps Area, 23 Mar 1931; Fourth Army, 3 Oct 1940; IX Army Corps, 9 Nov 1940; 73d Observation (later Reconnaissance) Group, 1 Sep 1941; 26th Reconnaissance Group, Jun 1943; 76th Tactical Reconnaissance Group, 11 Aug 1943; 26th Tactical Reconnaissance Group, 23 Aug 1943; 1st Photographic Group, 9 Oct 1943; 311th Photographic (later Reconnaissance) Wing, 5 Oct 1944; Caribbean Air Command, 26 Aug 1946 (flight attached to Joint Brazil-US Military Commission to 30 Jun 1947); 24th Composite Wing, 12 Jan 1948; 5920 Group (later 5920th Composite Wing), 26 Jul 1948 (attached to Antilles Air Division); Antilles Air Division, 21 Oct 1948; Strategic Air Command (attached to 91st Strategic Reconnaissance Wing), 22 Jan 1949; 91st Strategic Reconnaissance Group, 25 Mar 1949; Fifteenth Air Force (attached to Far East Air
Forces), 16 Nov 1950; Far East Air Forces, 1 Sep 1954; 6007th Reconnaissance Group, 5 Oct 1954; Strategic Air Command, 20 Dec 1954 (attached to 407th Strategic Fighter Wing to 15 Jul 1955); 71st Strategic Reconnaissance Wing, 24 Jan 1955–1 Jul 1957.

STATIONS. Kelly Field, Tex, 21 Aug 1917; Garden City, NY, 5–27 Oct 1917; Chaumont, France, 15 Nov 1917; Amary, France, 14 Dec 1917; Gondreville-sur-Moselle, France, 24 May 1918; Vavincourt, France, 21 Sep 1918 (detachment operated from Souilly, 16 Oct–Nov 1918); Preutin, France, 21 Nov 1918; Trier, Germany, 4 Dec 1918; Coblenz, Germany, 3 Jan 1919; Colombey-les-Belles, France, 17 Apr 1919; Le Mans, France, 6 May 1919; Brest, France, 19 May–3 Jun 1919; Mitchel Field, NY, 17 Jun 1919; Park Field, Tenn, 4 Jul 1919; Rockwell Field, Calif, 29 Sep 1919; Mather Field, Calif, 3 Nov 1919; Ream Field, Calif, 24 Jan 1920 (flight, or detachment thereof, operated from El Centro and Calexico, Calif, 17 Mar–30 Jul 1920); Rockwell Field, Calif, 30 Apr 1920 (flight operated from Eugene, Ore, and detachment thereof from Medford, Ore, Jun–c. Sep 1920); Mather Field, Calif, 3 Nov 1920 (detachment at Rockwell Field, Calif, to Jan 1921); Eugene, Ore, May 1921 (detachment operated from Medford, Ore, and flight from Camp Lewis, Wash, to c. Sep 1921); Crissy Field, Calif, 12 Oct 1921 (detachment operated from Eugene, Ore, Aug–Sep 1922); Ft Lewis, Wash, 30 Jun 1936; Wheeler-Sack Field, NY, 26 Sep 1941; Tullahoma, Tenn, 9 Sep 1942; Godman Field, Ky, 7 Nov 1942; Reading AAFld, Pa, 22 Sep 1943 (flights at various points in South and Central America during period Nov 1943–Aug 1946, especially at Talara, Peru, 1943–1944, Atkinson Field, British Guiana, 1944–1945, Recife, Brazil, 1944–1945, Howard Field, CZ, 1944–1946, and Natal, Brazil, 1945–1946); Peterson Field, Colo, 25 Dec 1943; Buckley Field, Colo, 2 Jul 1944; MacDill Field, Fla, 21 Apr 1946; Howard Field, CZ, 26 Aug 1946 (flight at Natal, Brazil, to 31 Oct 1946, and at Rio de Janeiro, Brazil, 31 Oct 1946–23 Sep 1947; flight at Santiago, Chile, 18 Apr–c. Jul 1947); France Field, CZ, 1 Dec 1947; Waller Field, Trinidad, 12 Jan 1948; McGuire AFB, NJ, 22 Jan 1949; Barksdale AFB, La, 1 Oct 1949; Johnson AB, Japan, 16 Nov 1950; Yokota, Japan, 19 Dec 1950; Great Falls AFB, Mont, 20 Dec 1954; Larson AFB, Wash, 17 Jul 1955–1 Jul 1957.

OPERATIONS. Combat as observation unit with French Eighth Army and American First Army, 3 Jun–10 Nov 1918; served with Third Army as part of occupation forces, Nov 1918–Apr 1919.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War I: Lorraine; St Mihiel; Meuse-Argonne. Korean War: CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. A mounted knight in armor chasing a devil. Gray armor, green shield with black patriarchal cross piped with white, yellow plume, brown spear, black horse, red devil with brown fork. (Approved 12 Feb 1924 from World War I emblem.)

91st TROOP CARRIER

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of personnel and cargo in ETO and MTO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

EMBLEM. None.
92d FIGHTER

ASSIGNMENTS. 81st Pursuit (later Fighter) Group 9 Feb 1942-27 Dec 1945. 81st Fighter (later Fighter-Interceptor; Fighter-Bomber) Group, 15 Oct 1946; 81st Fighter-Bomber (later Tactical Fighter) Wing, 8 Feb 1955-.

SERVICE STREAMERS. None.

CAMPAIGNS. Algeria-French Morocco with Arrowhead; Tunisia; Naples-Foggia; Anzio; Rome-Arno; Air Combat, EAME Theater; China Defensive; China Offensive.

EMBLEM. An irregular shaped figure, divided palewise by cloud-like formation, yellow and ultramarine blue, charged in sinister segment with a white skull facing toward dexter, and having an orange lightning flash issuing from the mouth and a like flash from the eye, all within a border divided palewise, ultramarine blue and light green. (Approved 30 Jun 1945.)

92d TROOP CARRIER

LINEAGE. Constituted 92d Troop Carrier Squadron on 14 May 1943. Activated on 1 Jun 1943. Inactivated on 10 Jun 1946. Redesignated 92d Troop Carrier

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of personnel and cargo in ETO and MTO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

93d BOMBARDMENT

LINEAGE. Organized as 93d Aero Squadron on 21 Aug 1917. Demobilized on 31 Mar 1919. Reconstituted and consolidated (1936) with 93d Bombardment Squadron which was constituted on 1 Mar 1935. Redesignated 93d Bombardment Squadron (Heavy), and activated, on 20 Oct 1939. Inactivated on 1 Apr 1944. Redesignated 93d Bombardment Squadron (Very Heavy). Activated on 1 Apr 1944. Redesignated: 93d Bombardment Squadron (Medium) on 10 Aug 1948; 93d Bombardment Squadron (Heavy) on 1 Jul 1961. Discontinued, and inactivated, on 1 Feb 1963.

STATIONS. Kelly Field, Tex, 21 Aug–29 Sep 1917; England, 29 Oct 1917; Beauville, England, Jan–24 Jun 1918; Issoudun, France, c. 7 Jul 1918; Vaucouleurs, France, 28 Jul 1918; Lisle-en-Barrois, France, 24 Sep 1918; Foucaucourt, France, 6 Nov 1918; Colombey-les-Belles, France, c. 15 Dec 1918–unkn; Garden City, NY, c. 14–31 Mar 1919. March Field, Calif, 20 Oct 1939; Albu-
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

312

COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

querque, NM, Jun–27 Sep 1941; Clark Field, Luzon, c. 23 Oct 1941; Batchelor Field, Australia, c. 19 Dec 1941 (ground echelon in Luzon and Mindanao, c. 19 Dec 1941–May 1942); Singosari, Java, c. 1 Jan 1942; Melbourne, Australia, c. 1 Mar 1942; Cloncurry, Australia, 29 Mar 1942; Longreach, Australia, 18 May 1942; Mareeba, Australia, 23 Jul–c. 25 Oct 1942; Pocatello, Idaho, c. 28 Dec 1942; Pyote, Tex, c. 18 Jan 1943–1 Apr 1944. Great Bend AAFld, Kan, 1 Apr–7 Dec 1944; North Field, Guam, 16 Jan 1945; Kadena, Okinawa, 27 Jun 1950–18 May 1954; Pinecastle AFB, Fla, c. 2 Jun 1954; Homestead AFB, Fla, c. 25 Jun 1956 Kincheloe AFB, Mich, 1 Aug 1961–1 Feb 1963.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War I: Lorraine; St Mihiel; Meuse-Argonne. World War II: Philippine Islands; East Indies; Air Offensive, Japan; Papua; Guadalcanal; Western Pacific; Air Combat, Asiatic-Pacific Theater. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

DECORATIONS. Distinguished Unit Citations: Philippine Islands, 7 Dec 1941–10 May 1942; Philippine Islands, 8–22 Dec 1941; Philippines and Netherlands Indies, 1 Jan–1 Mar 1942; Philippine Islands, 6 Jan–8 Mar 1942; Papua, 23 Jul–24 Oct 1942; New Britain, 7–12 Aug 1942; Japan, 9–19 Mar 1945; Kobe, Japan, 5 Jun 1945; Korea, 28 Jun–15 Sep 1950. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: 7 Jul 1950–27 Jul 1953.

EMBLEM. A screaming Indian's head in war paint with two feathers and a necklace of teeth, all proper. (Approved 24 Apr 1942 from World War I emblem.)

93d FIGHTER

ASSIGNMENTS. 81st Pursuit (later Fighter) Group, 9 Feb 1942–8 Dec 1945. 81st Fighter (later Fighter-Interceptor) Group, 15 Oct 1946 (attached
to Albuquerque Air Defense Area, 1 May 1950; Western Air Defense Force (attached to 34th Air Division), 10 Aug 1951; 34th Air Division, 6 Feb 1952; Albuquerque Air Defense Sector, 1 Jan 1960; Department of the Air Force, 8 Jul 1960–.

STATIONS. Morris Field, NC, 9 Feb 1942; Dale Mabry Field, Fla, 1 May 1942; Muroc, Calif, 26 Jun–4 Oct 1942; Port Lyautey, French Morocco, 10 Nov 1942; Berteaux, Algeria, 19 Feb 1943; Youks-les-Bains, Algeria, 10 Mar 1943 (operated from Thelepte, Tunisia, 6 Mar–c. 5 Apr 1943); Bone, Algeria, 3 Apr 1943; Monastir, Tunisia, 22 May 1943; Sidi Ahmed, Tunisia, 23 Aug 1943; Castelvetrano, Sicily, 21 Oct 1943; Montecorvino Airfield, Italy, 13 Apr 1944; Karachi, India, 11 Mar 1944; Kwang-han, China, 9 Jul 1944; Gushkara, India, 23 Oct 1944–16 Oct 1945; Shanghai, China, 9–17 Nov 1945; Camp Stoneman, Calif, 5–8 Dec 1945; Wheeler Field, TH, 15 Oct 1946–21 May 1949; Kirtland AFB, NM, 17 Jun 1949–8 Jul 1960.

SERVICE STREAMERS. None.

CAMPAIGNS. Algeria-French Morocco with Arrowhead; Tunisia; Air Combat, EAME Theater; China Defensive.

DECORATIONS. None.

EMBLEM. On a blue disc edged black, a white cloud; issuing from base, a snow-capped mountain peak; standing on the mountain peak and surmounting the cloud, a caricatured bird, black with gray head, breast and tail, Air Force golden yellow beak and talons, red eye and breast markings, his wings folded and supporting behind his back a heavy brown wooden club pierced with a "wicked"-looking black spike; details black throughout. (Approved 6 Aug 1958.)

93d TROOP CARRIER

OPERATIONS. Airborne assaults on Normandy, Holland, and Germany; relief of Bastogne; transportation of personnel and cargo in ETO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

EMBLEM. None.

94th FIGHTER

ASSIGNMENTS:

Consolidated squadron: 1st Pursuit (later Fighter) Group, from consolidation in 1924 to 16 Oct 1945. 1st Fighter Group, 3 Jul 1946; 4705th Defense Wing, 6 Feb 1952; 27th Air Division, 1 Mar 1952; 1st Fighter Group, 18 Aug 1955; 1st Fighter Wing, 1 Feb 1961–.

STATIONS.

103d Aero: Kelly Field, Tex, 31 Aug 1917; Garden City, NY, 5–23 Nov 1917; Winchester, England, 8–23 Dec 1917; Issoudun, France, 24 Dec 1917; LaNoblette, France, 18 Feb 1918; Bonne Maison (near Fismes), France, 10 Apr 1918; Bray Dunes, France, 2 May 1918; Leffrinckoucke, France, 5 May 1918; Crochte, France, 8 Jun 1918; Toul, France, 4 Jul 1918; Vaucouleurs, France, 7 Aug 1918; Lisle-en-Barrois, France, 20 Sep 1918; Foucaucourt, France, 6 Nov 1918; Colombey-les-Belles, France, 5 Jan 1919; Brest, France, 6–19 Feb 1919; Garden City, NY, c. 4–18 Mar 1919.

94th Aero (later Pursuit): Kelly Field, Tex, 20 Aug 1917; Hazelhurst Field, NY, 5–27 Oct 1917; Paris, France, 18 Nov 1917; Issoudun, France, 24 Jan 1918; Villeneuve-les-Vertus, France, 5 Mar 1918; Epiez, France, 1 Apr 1918; Toul, France, 7 Apr 1918; Touquin, France, c. 30 Jun 1918; Saints, France, 9 Jul 1918; Remercourt, France, 1 Sep 1918; Noers (near Longuyon), France, 20 Nov 1918; Coblenz, Germany, 31 Dec 1918; Colombey-les-Belles, France,
17 Apr 1919: Le Mans, France, 5–18 May 1919; Mitchel Field, NY, 1 Jun 1919; Selfridge Field, Mich, 27 Jun 1919; Kelly Field, Tex, c. 31 Aug 1919; Ellington Field, Tex, 1 Jul 1921; Selfridge Field, Mich, 1 Jul 1922 to consolidation.

Consolidated squadron: Selfridge Field, Mich, from consolidation in 1924; San Diego NAS, Calif, 9 Dec 1941; Long Beach, Calif, 6 Feb–20 May 1942; Kirton in Lindsey, England, 10 Jun 1942; Ibsley, England, 27 Aug–24 Oct 1942; Tafaraoui, Algeria, 15 Nov 1942; Nouvion, Algeria, 21 Nov 1942; Yousseles-Bains, Algeria, 28 Nov 1942 (detachments operated from Maison Blanche, Algeria, 6–14 Dec 1942); Biskra, Tunisia, 14 Dec 1942; Chateaudun-du-Rhumel, Algeria, 14 Feb 1943; Mateur, Tunisia, c. 20 Jun 1943 (detachments operated from Dittaino, Sicily, 6–18 Sep 1943, and Gambut, Libya, 4–12 Oct 1943); Djedeida, Tunisia, c. 1 Nov 1943; Moncertato, Sardinia, 29 Nov 1943; Gioia del Colle, Italy, c. 10 Dec 1943; Salsola Airfield, Italy, Jan 1944 (detachments operated from Aghione, Corsica, 10–18 Aug 1944, and Vincenzo Airfield, Italy, 9 Jan–18 Feb 1945); Lesina, Italy, 16 Mar 1945; Marconise, Italy, 26 Sep–16 Oct 1945; March Field, Calif, 3 Jul 1946; George AFB, Calif, 18 Jul 1950; Selfridge AFB, Mich, 15 Aug 1955–.

AIRCRAFT:

103d Aero: Spad VII, 1918; Spad XIII, 1918.

OPERATIONS:

103d Aero: Constructed facilities, Dec 1917–1 Feb 1918; with flight echelon originally composed of former members of Lafayette Escadrille, participated in combat as pursuit unit with French Fourth Army, French Sixth Army, Detachment of the Armies of the North (French), French Eighth Army, and American First Army, 18 Feb–10 Nov 1918.

94th Aero (later Pursuit): Combat as pursuit unit with French Sixth Army, French Eighth Army, and American First Army, 19 Mar–10 Nov 1918; served with Third Army as pursuit aviation of occupation forces, Nov 1918–Apr 1919.

SERVICE STREAMERS. None.

CAMPAIGNS. World War I (credits of consolidated squadron): Champagne (earned by 94th Aero and 103d Aero); Lorraine (earned by 94th Aero and 103d Aero); Flanders (earned by 103d Aero); Ile-de-France (earned by 94th Aero); Champagne-Marne (earned by

Campaigns. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

Emblem. None.

STATIONS. Kelly Field, Tex, 20 Aug 1917; Hazelhurst Field, NY, 5-27 Oct 1917; Issoudun, France, 16 Nov 1917; Villeneuve-les-Vertus, France 18 Feb 1918; Epiez, France, 1 Apr 1918; Toul, France, 4 May 1918; Touquin, France, 28 Jun 1918; Saints, France, 9 Jul 1918; Rembrecourt, France, 2 Sep 1918 (flight operated from Verdun, France, 7 Nov 1918-unkn); Colombey-les-Belles, France, c. 11 Dec 1918; Brest, France, 6-19 Feb 1919; Garden City, NY, 4-18 Mar 1919. Selfridge Field, Mich, 12 Aug 1919; Kelly Field, Tex, 31 Aug 1919; Ellington Field, Tex, 1 Jul 1921; Selfridge Field, Mich, 1 Jul 1922; March Field, Calif, 7 Jun-31 Jul 1927. Rockwell Field, Calif, 1 Jun 1928; March Field, Calif, 29 Oct 1931; McChord Field, Wash, 26 Jun 1940; Pendleton, Ore, 29 Jun 1941; Lexington County Appt, SC, 15 Feb 1942; Barksdale Field, La, 24 Jun-18 Nov 1942; Telegrma, Algeria, c. 24 Dec 1942; Sedorata, Algeria, 14 May 1943; Villacidro, Sardinia, c. 5 Dec 1943; Poretta, Corsica, c. 19 Sep 1944; Dijon, France, c. 21 Nov 1944; Linz, Austria, c. 14 Jun 1945; Ebensee, Austria, 5 Jul 1945; Castres, France, c. 3 Oct-c. 17 Nov 1945; Camp Myles Standish, Mass, 25-26 Nov 1945. Langley Field, Va, 19 May 1947-10 Sep 1948. Pusan, Korea, 10 May 1952; Miho, Japan, c. 9 Oct 1954-19 May 1955; Eglin AF Aux Field No 9, Fla, 1 Apr 1955; RAF North Creake, England, 23 Jun 1958; Eglin AF Aux Field No 9, Fla, 24-25 Jun 1958.

AIRCRAFT. Nieuport 28, 1918; Spad XIII, 1918. In addition to SE-5, 1919-1922, Spad XIII, 1919, 1921-1922, and MB-3, 1922-1925, included Fokker D-VII, and DH-4 during period 1919-1925; PW-8, 1924-1926; P-1, 1925-1927; PW-9, 1928-1929; P-12, 1929-1934; P-26, 1934-1935; P-12, 1935-1936; A-17, 1936-1939; B-18, 1939-1940; B-23, 1940-1941; B-25, 1941-1942; B-26, 1942-1945; B-26, 1952-1956; B-66, 1956-1958.

SERVICE STREAMERS. None.
CAMPAIGNS. World War I: Champagne; Lorraine; Ile-de-France; Champagne-Marne; Aisne-Marne; Oise-Aisne; St Mihiel; Meuse-Argonne. World War II: Antisubmarine, American Theater; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater. Korean War: Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

DECORATIONS. Distinguished Unit Citations: Italy, 13 Jan 1944; Schweinfurt, Germany, 10 Apr 1945; Korea, 1 Dec 1952–30 Apr 1953. French Croix de Guerre with Palm: Apr, May, and Jun 1944. Republic of Korea Presidential Unit Citation: 24 May 1952–31 Mar 1953.

EMBLEM. The kicking mule, brown on a light blue oval background. (Approved 4 Mar 1924 from World War I emblem.)

95th FIGHTER

STATIONS. Harding Field, La, 9 Feb 1942; Muroc, Calif, 30 Apr 1942; Mines Field, Calif, 20 May–16 Sep 1942; Northern Ireland, 3 Oct 1942; Tafaraoui, Algeria, 24 Dec 1942; Telergma, Algeria, 1 Jan 1943; Berteach, Algeria, 28 Mar 1943; Souk-el-Arba, Algeria, 13 Jun 1943; Grombalia, Tunisia, 4 Aug 1943; San Pancrazio, Italy, 3 Oct 1943; Lecce, Italy, 10 Oct 1943; Vincenzo Airfield, Italy, 11 Jan 1944; Lesina, Italy, c. 30 Aug–9 Sep 1945. Grenier Field, NH, 12 Apr 1947–2 Oct 1949. Andrews AFB, Md, 1 Nov 1952–.

SERVICE STREAMERS. None.
CAMPAIGNS. Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Italy, 25 Aug 1943; Italy, 2 Sep 1943; Ploesti, Rumania, 10 Jun 1944.

EMBLEM. On a blue disc with wide yellow border a white skull with black eye sockets, nose, teeth, etc., wearing a high black silk hat and a monocle with black ribbon. All above a white bow tie and within a “V” formed on the left by
hand in white glove holding a black cane with yellow head and on the right by a yellow lightning flash, both terminating in a white cloud issuing from base. (Approved 4 Feb 1954.)

95th TROOP CARRIER

STATIONS. Baer Field, Ind, 1 Jul 1943; Sedalia AAFld, Mo, 9 Jul 1943; Alliance AAFld, Neb, 7 Sep 1943; Pope Field, NC, 4 Jan 1944; Baer Field, Ind, 14-21 Feb 1944; Bottesford, England, 8 Mar 1944; Exeter, England, 26 Apr 1944 (operated from Ombrone Airfield, Italy, 18 Jul-24 Aug 1944); Reims, France, 13 Sep 1944; Le Mans, France, 28 Sep 1944; Orleans, France, 4 Nov 1944-18 Oct 1945; Wold-Chamberlain Field, Minn, 9 Apr 1947-4 May 1951. Minneapolis-St Paul Intl Aprt, Minn, 15 Jun 1952; General Billy Mitchell Field, Wis, 16 Nov 1957-.

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of cargo and personnel in ETO and MTO during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6-7] Jun 1944.

EMBLEM. On an Air Force blue disc spattered with stars and edged Air Force golden yellow, a caricatured smiling badger flying through space bendwise, his head and paws white, his right paw pointing upward above his head; the badger dressed in a flight suit equipped with a small rocket and control box, black, the rocket’s exhaust red and Air Force golden yellow, and a white space helmet; all between a green globe, in dexter base, land areas black, and an increscent moon in sinister chief, Air Force golden yellow; outlines and details black throughout. Motto: FLYING BADGERS. (Approved 5 Jan 1961.)
96th BOMBARDMENT

ASSIGNMENTS. Unkn, 20 Aug 1917-Sep 1918; 1st Day Bombardment Group, Sep-Nov 1918; unkn, Nov 1918-Sep 1919; 1st Day Bombardment (later 2d Bombardment) Group, 18 Sep 1919-28 Feb 1946 (attached to 1st Surveillance Group, 12 Nov 1919-10 Jan 1921, and to 1st Provisional Air Brigade, May-Oct 1921). 2d Bombardment Group, 1 Jul 1947; 2d Bombardment Wing, 16 Jun 1952-.

STATIONS. Kelly Field, Tex, 20 Aug-7 Oct 1917; Clermont-Ferrand, France, 16 Nov 1917; Amanty, France, 18 May 1918; Maulan, France, 23 Sep 1918; Colombey-les-Belles, France, 10 Jan 1919; St Denis de Pile, France, 13 Feb 1919; Libourne, France, 12-16 Apr 1919; Mitchel Field, NY, 2 May 1919; Ellington Field, Tex, 26 May 1919; Camp Furlong, NM, c. 28 Jun 1919; Fort Bliss, Tex, 3 Jul 1919 (flight operated from Douglas, Ariz, c. 10 Aug 1919-10 Jan 1920; Kelly Field, Tex, 12 Jan 1920 (operated from Langley Field, Va, 20 May-26 Oct 1921); Langley Field, Va, 30 Jun 1922; Ephrata, Wash, 29 Oct 1942; Glasgow, Mont, 29 Nov 1942-14 Mar 1943; Navarin, Algeria, 25 Apr 1943; Chateaudun-du-Rhumel, Algeria, 27 Apr 1943; Ain M'lila, Algeria, 17 Jun 1943; Massiacault, Tunisia, 30 Jul 1943; Amendola, Italy, c. 10 Dec 1943; Foggia, Italy, c. 20 Oct 1945-28 Feb 1946. Andrews Field, Md, 1 Jul 1947; Davis-Monthan Field, Ariz, 24 Sep 1947; Chatham AFB, Ga, 1 May 1949; Hunter AFB, Ga, 29 Sep 1950-.

AIRCRAFT. In addition to Breguet 14 included DH-4, 1918; included DH-4, Caproni bomber, HP 0/400, and MB-2 (NBS-1) during period 1919-1928; included LB-5, LB-7, B-3, and apparently B-5 during period 1928-1932; primarily B-6 during period 1932-1936; in addition to B-10, B-17, and B-18, included B-25 during period 1936-1942; B-17, 1942-1945; B-29, 1947-1950; B-50, 1949-1954; B-47, 1954-.

OPERATIONS. Combat as day bombardment unit with French Eighth and American First Army, 12 Jun-4 Nov 1918. Mexican border patrol, Aug 1919-10 Jan 1920; participated in demonstrations of effectiveness of aerial bombardment on warships, Jun-Sep 1921, and 5 Sep 1923; mercy missions in relief of marooned inhabitants of islands in the frozen Chesapeake, 9 Feb 1936, and of flood victims in Pennsylvania, 20 Mar 1936; good-will flights to Argentina, 15-27 Feb 1938, Colombia, 3-12 Aug 1938, and Brazil, 10-26 Nov 1939. Antisubmarine patrols, 8 Dec 1941-c. 28 Oct 1942; combat in MTO and ETO, 28 Apr 1943-1 May 1945.

SERVICE STREAMERS. None.
SQUADRONS

CAMPAIGNS. World War I: Lorraine; St Mihiel; Meuse-Argonne. World War II: Antisubmarine, American Theater; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Steyr, Austria, 24 Feb 1944; Germany, 25 Feb 1944. Air Force Outstanding Unit Award: 1 Nov 1956-1 Apr 1957.

EMBLEM. A red devil with a white aerial bomb against a black triangle with white edges. (Approved 4 Mar 1924 from World War I emblem.)

96th FIGHTER

STATIONS. Harding Field, La, 9 Feb 1942; Muroc, Calif, 30 Apr 1942; Glandale, Calif, 18 May-16 Sep 1942; Northern Ireland, 5 Oct 1942; Tafaraoui, Algeria, 24 Dec 1942; Telergma, Algeria, 1 Jan 1943; Berteaux, Algeria, 1 Apr 1943; Souk-el-Arba, Algeria, 13 Jun 1943; Grombalia, Tunisia, 4 Aug 1943; San Pancrazio, Italy, c. 3 Oct 1943; Lecce, Italy, 10 Oct 1943; Vincenzo Airfield, Italy, 11 Jan 1944; Lesina, Italy, c. 30 Aug-9 Sep 1945; Grenier Field, NH, 12 Apr 1947-2 Oct 1949. New Castle County Aprt, Del, 1 Nov 1952-8 Jan 1958.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Italy, 25 Aug 1943; Italy, 2 Sep 1943; Ploesti, Rumania, 10 Jun 1944.

EMBLEM. On and over a blue disc edged in gray a brown and white fighting jack-rabbit wearing white boxing gloves, springing in belligerent attitude over a yellow mound charged with a three-pronged green cactus. (Approved 18 Aug 1942.)

96th TROOP CARRIER

STATIONS. Baer Field, Ind, 1 July 1943; Sedalia AAFld, Mo, 9 Jul 1943; Alliance AAFld, Neb, 7 Sep 1943; Pope Field, NC, 4 Jan 1944; Baer Field, Ind, 14–21 Feb 1944; Bottesford, England, 10 Mar 1944; Exeter, England, 26 Apr 1944 (operated from Ombrone Airfield, Italy, 18 Jul–24 Aug 1944); Reims, France, 9 Sep 1944; Le Mans, France, 28 Sep 1944; Orleans, France, 4 Nov 1944–18 Oct 1945. Scott Field, Ill, 6 Mar 1947; Wold-Chamberlain Mun Aprt, Minn, 27 Jun 1949–4 May 1951. Ft Snelling, Minn, 15 Jun 1952; Minneapolis-St Paul Intl Aprt, Minn, 8 Jan 1953–

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of cargo and personnel in ETO and MTO during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. On and over a globe divided Air Force blue and white by a stylized Air Force golden yellow eagle in profile flight grid lines counterchanged, the eagle's wings raised and extending above the border in chief, his head and tail white, beak and talons Air Force golden yellow, his eye red; grasped in the eagle's talons and extending beyond the border in sinister base a red packing box; in sinister seven Air Force golden yellow stars placed between the grid lines; outlines and details black throughout. (Approved 28 Jul 1960.)

97th BOMBARDMENT

SQUADRONS

STATIONS. McChord Field, Wash, 15 Jan 1941; Fresno, Calif, 11 Aug 1941; Will Rogers Field, Okla, 15 Feb 1942; Greensboro, NC, 16 Jul–17 Oct 1942; Mediouna, French Morocco, c. 17 Nov 1942; Thelepte, Tunisia, 27 Dec 1942; Youks-les-Bains, Algeria, 15 Feb 1943; Canrobert, Algeria, 21 Feb 1943; Thelepte, Tunisia, 31 Mar 1943; Souk-el-Arba, Tunisia, 30 Apr 1943; Soliman, Tunisia, 1 Jun 1943; Malta, 23 Jul 1943; Torrente Comunelli, Sicily, 12 Aug 1943; Gerbini, Sicily, 19 Aug 1943; Grottaglie, Italy, 27 Sep 1943; Vincenzo Airfield, Italy, 17 Oct 1943; Vesuvius Airfield, Italy, 13 Jan 1944; Capodichino, Italy, 22 Mar 1944; Vesuvius Airfield, Italy, 25 Apr 1944; Ponte Galeria, Italy, 12 Jun 1944; Ombrone Airfield, Italy, 28 Jun 1944; Poreta, Corsica, 15 Jul 1944; Salon, France, 7 Sep 1944; Folonica, Italy, 19 Sep 1944; Rosignano Airfield, Italy, 9 Oct 1944; Grosseto, Italy, 6 Dec 1944; Pisa, Italy, 31 Mar–25 Jun 1945; Seymour Johnson Field, NC, c. 11 Jul 1945; Lake Charles AAFld, La, 9 Sep 1945–31 Mar 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Algeria-French Morocco; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Po Valley, 21–24 Apr 1945.

EMBLEM. On a medium blue disc, border yellow–orange, a caricatured gray and white rabbit with forepaws folded across chest, seated on red aerial bomb with yellow-orange tail fins, all falling toward dexter base. (Approved 9 Aug 1944.)

97th FIGHTER

STATIONS. Harding Field, La, 9 Feb 1942; Muroc, Calif, 17 Apr 1942; Long Beach, Calif, 22 May–16 Sep 1942; Northern Ireland, 5 Oct 1942; Tafaraoui, Algeria, 24 Dec 1942; Telergma, Algeria, 1 Jan 1943; Berteaux, Algeria, 28 Mar 1943; Souk-el-Arba, Algeria, 13 Jun 1943; 13 Jun 1943; Grombalia,

OPERATIONS. Combat in ETO and MTO, 25 Dec 1942-3 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Italy, 25 Aug 1943; Italy, 2 Sep 1943; Ploesti, Rumania, 10 Jun 1944.

EMBLEM. On a blue rectangle, long axis vertical, the face of a stylized yellow Devil-Cat (Gerenvetso-Satana) afronte, trimmed red and black, tusks white, eyes green. (Approved 30 Oct 1942.)

97th TACTICAL RECONNAISSANCE

LINEAGE. Organized as 97th Aero Squadron on 20 Aug 1917. Demobilized on 3 Feb 1919. Reconstituted and consolidated (1936) with 97th Observation Squadron which was constituted and activated on 1 Mar 1935. Redesignated: 97th Observation Squadron (Medium) on 13 Jan 1942; 97th Observation Squadron on 4 Jul 1942; 97th Reconnaissance Squadron (Fighter) on 2 Apr 1943; 97th Tactical Reconnaissance Squadron on 11 Aug 1943. Disbanded on 15 Apr 1944.

ASSIGNMENTS. Unkn, 20 Aug-Nov 1917; Seventh Aviation Instruction Center, Nov 1917-Dec 1918; unkn, Dec 1918-3 Feb 1919. Second Corps Area, 1 Mar 1935; IV Army Corps (flight assigned to Infantry School), 2 Oct 1940; 66th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 1 Sep 1941 (flight attached to Infantry School to 6 Apr 1942); 76th Tactical Reconnaissance Group, 23 Aug 1943-15 Apr 1944.

STATIONS. Kelly Field, Tex, 20 Aug 1917; Garden City, NY, 11-27 Oct 1917; Clermont-Ferrand, France, 15 Nov 1917; St Nazaire, France, 22 Dec 1918-10 Jan 1919; Garden City, NY, 22 Jan-3 Feb 1919. Mitchel Field, NY, 1 Mar 1935; Lawson Field, Ga, 20 Nov 1940; Lawson Field, Fla, 15 Dec 1941 (flight at Lawson Field, Ga, to 15 Apr 1942); Tullahoma, Tenn, 9 Sep 1942; Morris Field, NC, 8 Nov 1942; Pope Field, NC, c. 31 Jan 1943; Camp Campbell, Ky, 5 Apr 1943; Aiken AAFld, SC, 22 Jun 1943; Morris Field, NC, 29 Aug 1943; Thermal AAFld, Calif, 20 Sep 1943-15 Apr 1944.

AIRCRAFT. In addition to O-1 and O-39, included O-31, YlO-40, O-40, and O-43 during period 1935-1937; O-46, 1936-1940; in addition to O-47, 1938-1942, included O-49, O-52, and O-57, 1941-1942; in addition to P-39, 1942-1944, included A-20, DB-7, L-1, L-4, P-40, and P-43 during period 1942-1943.
OPERATIONS. Maintained and repaired aircraft, 1917–1918. Antisubmarine patrols, 18 Dec 1941–Sep 1942; trained, and supported ground forces on maneuvers, Sep 1942–Apr 1944.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. On a yellow disc within a red border the implements of observation aviation (radio ear phones, a pair of binoculars, a radio set, aerial camera, two microphones), all in black and white, so arranged to suggest a skeleton. (Approved 19 Oct 1936.)

97th TROOP CARRIER

STATIONS. Baer Field, Ind, 1 Jul 1943; Sedalia AAFld, Mo, 10 Jul 1943; Alliance AAFld, Neb, 7 Sep 1943; Pope Field, NC, 4 Jan 1944; Baer Field, Ind, 14–22 Feb 1944; Bottesford, England, Mar 1944; Exeter, England, 26 Apr 1944 (operated from Ombrone Airfield, Italy, 18 Jul–24 Aug 1944); Reims, France, 13 Sep 1944; Le Mans, France, 28 Sep 1944; Orleans, France, 4 Nov 1944–18 Oct 1945. Scott Field, Ill, 15 Sep 1947; Wold-Chamberlain Mun Apt, Minn, 27 Jun 1949–4 May 1951. Ft Snelling, Minn, 15 Jun 1952; Minneapolis-St Paul Intl Apt, Minn, 8 Jan 1953–1 Jul 1957. O’Hare Intl Apt, Ill, 16 Nov 1957; Paine AFB, Wash, 25 Mar 1958–.

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; transportation of cargo and personnel in ETO and MTO during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. On an Air Force blue disc bordered Air Force golden yellow, above a white mountain peak flanked by three evergreen trees, one in dexter, two in sinister, all issuing from base, a cari-
captured brown kangaroo with red cap lined green, bounding through the sky leaving white speed trails to sinister; his face expressing his eagerness to accomplish the mission, both forepaws pointing to the red cargo carried in his pouch; the kangaroo's eyeballs and highlights on nose and mouth white, outlines and details black throughout. (Approved 26 Aug 1960.)

98th BOMBARDMENT

LINEAGE. Constituted 98th Bombardment Squadron (Heavy) on 2 Dec 1941. Activated on 16 Dec 1941. Redesignated 98th Bombardment Squadron (Very Heavy) on 30 Apr 1946. Inactivated on 20 Oct 1948. Redesignated 98th Bombardment Squadron (Heavy), and activated, on 1 Dec 1948. Discontinued, and inactivated on 1 Feb 1963.

SERVICE STREAMERS. None.

CAMPAIGNS. Central Pacific; Air Offensive, Japan; Papua; Guadalcanal; Eastern Mandates; Western Pacific; Ryukyus; China Offensive; Air Combat, Asiatic-Pacific Theater.

EMBLEM. On a grayed medium blue disc, wide border red, a caricatured yellow orange aerial bomb with flesh color arms, face portraying impudence, with right thumb crossing red tongue, expressing pugnacious anticipation, while falling toward base and emitting speed lines to rear. (Approved 20 Sep 1944.)

98th FIGHTER

ASSIGNMENTS. 337th Fighter Group, 23 Jul 1942–1 May 1944. 479th Air Defense Wing, 8 Mar 1956; 4621st Air De-
Squadrons

98th Troop Carrier Squadron

Stations. Baer Field, Ind, 1 Jul 1943; Sedalia AAFld, Mo, 10 Jul 1943; Alliance AAFld, Neb, 7 Sep 1943; Pope Field, NC, 4 Jan 1944; Baer Field, Ind, 14–22 Feb 1944; Bottesford, England, 8 Mar 1944; Exeter, England, 26 Apr 1944 (operated from Ramsbury, England, 7–23 Aug 1944); Reims, France, 13 Sep 1944; Le Mans, France, 30 Sep 1944; Orleans, France, 5 Nov 1944–18 Oct 1945. Wold-Chamberlain Field, Minn, 15 Sep 1947–4 May 1951.

Operations. Airborne assaults on Normandy, Holland, and Germany; relief of Bastogne; transportation of cargo and personnel in ETO during World War II.

Service Streamers. None.

Campaigns. Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

Decorations. Distinguished Unit Citation: France, [6–7] Jun 1944.

Emblem. None.

98th BOMBARDMENT

STATIONS. Kelly Field, Tex, 21 Aug 1917; Garden City, NY, 3–14 Nov 1917; Tour, France, 12 Dec 1917; Haussimont, France, 11 Mar 1918; Amanty, France, 31 May 1918; Luxeuil-les-Bains, France, 1 Jul 1918 (flight operated from Corcieux, 19–24 Jul 1918, and Dogneville, 24 Jul–26 Aug 1918); Souilly, France, 7 Sep 1918; Foucaucourt, France, 20 Sep 1918; Parois, France, 4 Nov 1918; Belrain, France, 31 Nov 1918; Chaumont-sur-Aire, France, 13 Dec 1918; Chaumont, France, c. 25 Dec 1918 (flights operated from Prauthoy, Bourbonnais-Bains, and Montigny-le-Roi, until c. 1 Feb 1919); Comomey-les-Belles, France, 19 Feb 1919; Sadirac, France, c. 2 Mar–8 May 1919; Mitchel Field, NY, 24 May 1919; Hazelhurst Field, NY, 25 May 1919; Camp Alfred Vail, NJ, Jul 1919; Bolling Field, DC, 17 Aug 1919; Kelly Field, Tex, 23 Jun–31 Jul 1927. Mitchel Field, NY, 9 Nov 1928–6 Nov 1940; Rio Hato, Panama, 13 Nov 1940; Zandery Field, Surinam, 3 Dec 1941; Orlando AB, Fla, 31 Oct 1942; Montbrook AAFld, Fl, 5 Feb 1943; Kissimmee AAFld, Fl, 14 Nov 1943; Brooksville AAFld, Fl, 5 Jan 1944; Orlando AB, Fl, 25 Feb 1944; Dalhart AAFld, Tex, c. 9 Mar 1944; McCook AAFld, Kan, 19 May–18 Nov 1944; North Field, Tinian, 28 Dec 1944–7 Mar 1946; Clark Field, Luzon, 14 Mar 1946; Harmon Field, Guam, 9 Jun 1947–20 Oct 1948. Fairfield-Suisun AFB, Calif, 1 May 1949; Mountain Home AFB, Idaho, 1 May 1954–.

OPERATIONS. Combat as corps observation unit with French Eighth Army and American V Army Corps, 22–23 Jun, 9 Sep–10 Nov 1918; school squadron with V Army Corps Infantry Liaison School, 1 Jul–7 Sep 1918, during which time one flight of unit, operating in Vosges region of Alsace and Lorraine, participated in combat with French

SERVICE STREAMERS. None.

CAMPAIGNS. World War I: Lorraine; Alsace; St Mihiel; Meuse-Argonne. World War II: Antisubmarine, American Theater; Air Offensive, Japan; Eastern Mandates; Western Pacific.

EMBLEM. The buffalo, red lined with blue. (Approved 4 Mar 1924 from World War I emblem.)

99th FIGHTER

ASSIGNMENTS. Army Air Corps, 22 Mar 1941; Technical Training Command, 26 Mar 1941; Southeast Air Corps (later Southeast Army Air Forces) Training Center, 5 Nov 1941 (attached to III Fighter Command, 19 Aug 1942); Twelfth Air Force, 24 Apr 1943; XII Air Support (later Tactical Air) Command, 28 May 1943 (attached to 33d Fighter Group, 29 May 1943; 324th Fighter Group, c. 29 Jun 1943; 33d Fighter Group, 19 Jul 1943; 79th Fighter Group, 16 Oct 1943; 324th Fighter Group, 1 Apr–6 Jun 1944); 332d Fighter Group, 1 May 1944 (attached to 86th Fighter Group, 11–30 Jun 1944); 477th Composite Group, 22 Jun 1945; 332d Fighter Group, 1 Jul 1947–1 Jul 1949.

STATIONS. Chanute Field, Ill, 22 Mar 1941; Maxwell Field, Ala, 5 Nov 1941; Tuskegee, Ala, 10 Nov 1941–2 Apr 1943; Casablanca, French Morocco, 24 Apr 1943; Oued N’ja, French Morocco, 29 Apr 1943; Fardjouna, Tunisia, 7 Jun 1943; Licata, Sicily, 28 Jul 1943; Termini, Sicily, 4 Sep 1943; Barcellona, Sicily, 17 Sep 1943; Foggia, Italy, 17 Oct 1943; Madna, Italy, 22 Nov 1943; Capodichino, Italy, 16 Jan 1944; Cercola, Italy, 2 Apr 1944; Pignataro, Italy, 10 May 1944; Ciampino, Italy, 11 Jun 1944; Orbetello, Italy, 17 Jun 1944; Ramitelli, Italy, 6 Jul 1944; Cattolica, Italy, c. 5 May 1945; Godman Field, Ky, 22 Jun 1945; Lockbourne AAB, Ohio, 13 Mar 1946–1 Jul 1949.

OPERATIONS. Combat in MTO and ETO, 2 Jun 1943–30 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Ci-
tations: [Sicily, Jun-Jul] 1943; Cassino, 12–14 May 1944; Germany, 24 Mar 1945.

Emblem. Over and through a medium blue disc, border of nine golden orange segments fimbriated of the field, issuing out of sinister chief toward dexter base a golden orange winged panther in striking position, proper, between four yellow stars in dexter chief and five like stars in sinister base. (Approved 24 Jun 1944.)

99th Troop Carrier

Aircraft. Principally C-47, 1943–1946.

Operations. Included airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; aerial transportation in ETO and MTO, during World War II.

Service Streamers. None.

Campaigns. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

Decorations. Distinguished Unit Citation: France, [6–7] Jun 1944.

Emblem. None.

100th Bombardment

Lineage. Organized as 106th Aero Squadron on 27 Aug 1917. Redesignated 800th Aero Squadron on 1 Feb 1918. Demobilized: A and B flights on 8 May 1919, C flight on 2 Jul 1919. Reconstituted and consolidated (1936) with 135th Squadron which, having been allotted to NG, was organized on 21 Jan 1922. Redesignated: 135th Observation Squadron on 25 Jan 1923; 114th Observation Squadron on 1 May 1923; 106th Observation Squadron on 16 Jan 1924. Ordered to active service on 25 Nov 1940. Redesignated: 106th Observation Squadron (Medium) on 13 Jan 1942; 106th Observation Squadron on 4 Jul
1942; 106th Reconnaissance Squadron (Bombardment) on 2 Apr 1943; 100th Bombardment Squadron (Medium) on 9 May 1944. Inactivated on 11 Dec 1945. Redesignated 106th Bombardment Squadron (Light), and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. Unkn, 27 Aug 1917–Feb 1918; Second Artillery Aerial Observation School, Feb 1918–Apr 1919 (B flight with First Artillery Aerial Observation School, 1918, and detachment thereof with Fourth Artillery Aerial Observation School, 1918; C flight with Fifth Artillery Aerial Observation School, 1918–1919). Alabama NG, 21 Jan 1922 (originally intended as corps air service, served from 1923 as divisional aviation, with 39th Division to 1924 and thereafter with 31st Division); Fourth Corps Area, 25 Nov 1940; IV Army Corps, c. Dec 1940; 66th Observation (later Reconnaissance) Group 1 Sep 1941; 76th Reconnaissance Group, 20 Jun 1943; Third Air Force, 13 Jul 1943; III Reconnaissance Command, 23 Aug 1943; Thirteenth Air Force, 19 Nov 1943; 42d Bombardment Group, attached in Jan 1944 and assigned 1 Feb–11 Dec 1945.

STATIONS. Kelly Field, Tex, 27 Aug 1917; St Maixent, France, 2 Jan 1918; Champ de Tir de Souge, France, 28 Feb 1918–Apr 1919 (B flight at Camp de Coetquidan, Morbihan, 1 Mar–28 Oct 1918, with detachment thereof at Camp de Meuron, Morbihan, May–Oct 1918; C flight at Le Valdahon, 2 Mar 1918–c. May 1919); Mitchel Field, NY: A and B flights, c. 28 Apr–8 May 1919, C flight, c. 21 Jun–2 Jul 1919. Birmingham, Ala, 21 Jan 1922; Miami Mun Aprt, Fla, c. 14 Dec 1941; Jacksonville, Fla, 14 Mar 1942; Savannah, Ga, May 1942; Tullahoma, Tenn, c. 8 Sep 1942; Morris Field, NC, Nov 1942; Ft Myers, Fla, Dec 1942; Morris Field, NC, 2 Feb 1943; Camp Campbell, Ky, 3 Apr 1943; Chatham Field, Ga, 23 Jun–15 Oct 1943; Guadalcanal, 15 Nov 1943 (operated through Russell Islands, Jan 1944); Sterling Island, 25 Jan 1944 (operated from Hollandia, 6 Aug–14 Sep 1944); Sansapor, New Guinea, 24 Aug 1944 (operated from Morotai, 22 Feb–22 Mar 1945); Palawan, 15 Mar–Nov 1945; Camp Stoneman, Calif, c. 9–11 Dec 1945.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Antisubmarine, American Theater; China Defensive; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive.

DECORATIONS. Distinguished Unit Citation: Balikpapan, Borneo, 23–30 Jun 1945. Philippine Presidential Unit Citation.

EMBLEM. A shield azure, two lions gambes erased in saltire or. (Approved 28 May 1924.)
100th FIGHTER

STATIONS. Tuskegee, Ala, 19 Feb 1942; Selfridge Field, Mich, 29 Mar 1943; Oscoda, Mich, 29 Oct 1943; Selfridge Field, Mich, 8 Nov–22 Dec 1943; Montecorvino, Italy, 3 Feb 1944; Capodichino, Italy, 21 Feb 1944; Ramitelli Airfield, Italy, 6 Jun 1944; Cattolica, Italy, c. 4 May 1945; Lucera, Italy, c. 18 Jul–Sep 1945; Camp Kilmer, NJ, 17–19 Oct 1945. Lockbourne AAB, Ohio, 1 Jul 1947–1 Jul 1949.

OPERATIONS. Combat in MTO and ETO, 19 Feb 1944–26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 24 Mar 1945.

EMBLEM. An ultramarine blue disc, border red, piped white, circularly pierced with ragged edges, exposing a white globe in base market with light gray land areas and dark gray lines of latitude and longitude, supporting a crouching, tan and brown panther, affronte, proper, winged white, in front of a yellow orange background segment. (Approved 25 Nov 1944.)

100th TROOP CARRIER

ASSIGNMENTS. 441st Troop Carrier Group, 1 Aug 1943; Continental Air Forces (later Strategic Air Command), 15 Feb–27 Mar 1946. 441st Troop Carrier Group, 27 Jun 1949–14 Mar 1951.

AIRCRAFT. Principally C-47, 1943–1946.
SQUADRONS

Operations. Included airborne assaults on Normandy, Southern France, Holland, and Germany, as well as aerial transportation in the ETO and MTO, during World War II.

Service Streamers. None.

Campaigns. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Central Europe.

Decorations. Distinguished Unit Citation: France, [6–7] Jun 1944.

Emblem. None.

101st BOMBARDMENT PHOTOGRAPHIC LINEAGE. Organized as 39th Aero Squadron on 5 Jun 1917. Redesignated Squadron A, Rich Field, Tex, on 14 Jul 1918. Demobilized on 19 Nov 1918. Reconstituted and consolidated (1933) with 39th School Squadron which was constituted on 6 Feb 1923. Activated on 1 Aug 1927. Redesignated 39th Observation Squadron on 1 Mar 1935. Inactivated on 1 Sep 1936. Panama Canal Department, 1 Feb 1940; Panama Canal (later Caribbean; Sixth) Air Force, 20 Nov 1940; 72d Observation Group, 7 Mar 1942 (attached to Trinidad Sector and Base Command after 6 Aug 1942); Antilles Air Command, 1 Jun 1943; Second Air Force, 15 Mar 1944; Third Air Force, 5 Apr 1944; 69th Tactical Reconnaissance Group, 11 Apr 1944; 74th Tactical Reconnaissance Group, 29 Jan 1945; XIX Tactical Air Command (attached to 69th Reconnaissance Group), 7 Nov–25 Dec 1945.

Stations. San Antonio, Tex, 5 Jun 1917; Chanute Field, Ill, Aug 1917; Rich Field, Tex, Dec 1917–19 Nov 1918. Kelly Field, Tex, 1 Aug 1927–1 Sep 1936. France Field, CZ, 1 Feb 1940; Howard Field, CZ, 20 Mar 1942; 12 Waller Field, Trinidad, 5 Aug 1942–1 Sep 1944; Dalhart AAFld, Tex, 15 Mar 1944; Esler Field, La, 1 May 1944; Stuttgart AAFld, Ark, 6 Feb 1945; Brooks Field, Tex, 5–25 Dec 1945.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. On a blue disc two checks in gold. (Approved 16 Oct 1941.)
102d TACTICAL RECONNAISSANCE

LINEAGE. Organized as 102d Aero Squadron on 23 Aug 1917. Demobilized on 1 May 1919. Reconstituted and consolidated (1936) with 102d Squadron which, having been allotted to NG, was organized on 17 Nov 1921. Redesignated 102d Observation Squadron on 25 Jan 1923. Ordered to active service on 15 Oct 1940. Redesignated: 102d Observation Squadron (Light) on 13 Jan 1942; 102d Observation Squadron on 4 Jul 1942; 102d Reconnaissance Squadron (Bombardment) on 2 Apr 1943; 102d Tactical Reconnaissance Squadron on 11 Aug 1943. Disbanded on 15 Apr 1944. Reconstituted on 21 Jun 1945: designated 102d Bombardment Squadron (Light), and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. Unkn, 23 Aug 1917–Mar 1918; Second Aviation Instruction Center, Mar 1918–Mar 1919; unkn, Mar–1 May 1919. New York NG (divisional aviation, 27th Division), 17 Nov 1921; Second Corps Area, 16 Oct 1940; VII Army Corps, c. Nov 1940; II Air Support Command, 1 Sep 1941; 71st Observation Group, 1 Oct 1941 (attached to 69th Observation Group from Dec 1941); 69th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 29 Mar 1942; 76th Tactical Reconnaissance Group, 5–15 Apr 1944.

STATIONS. Kelly Field, Tex, 23 Aug 1917; Garden City, NY, 3–23 Nov 1917; Winchester, England, 9 Dec 1917–9 Jan 1918; St Maixent, France, 16 Jan 1918; Tours, France, 2 Mar 1918–Mar 1919; Garden City, NY, c. 19 Apr–1 May 1919. Hempstead, NY, 17 Nov 1921; Miller Field, NY, 4 Nov 1922; Ft McClellan, Ala, 26 Oct 1940; San Bernardino, Calif, 22 Dec 1941; Ontario, Calif, 31 May 1942; Laurel, Miss, 11 Nov 1942; Esler Field, La, 30 Mar 1943; Abilene AAFld, Tex, 11 Sep 1943; Esler Field, La, 13 Nov 1943; Thermal AAFld, Calif, 11–15 Apr 1944.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. On an Air Force blue disc, bordered Air Force golden yellow, a white cloud formation issuing from base, surmounted by a caricatured winged
gray ape sailing through the air seated on a white stretcher, his face, ears, hands, and feet light gray, his eyes, wings spread in flight, stethoscope plugged in his ears, and stretcher handles, all Air Force golden yellow, his right hand holding on to his cap, his left hand grasping an Air Force blue medical bag, details white; a red cross on the ape's cap and on the medical bag; outlines and details Air Force blue throughout. (Approved 28 Apr 1960.)

105th RECONNAISSANCE

ASSIGNMENTS. Unkn, 27 Aug-Dec 1917; Air Service Supply Depot No. 1, Dec 1917; Air Service Production Center No. 2, Nov 1918; Air Service Spares Depot, c. Jan–c. Mar 1919; unkn, c. Mar–8 May 1919. Tennessee NG, 4 Dec 1921 (originally intended as corps air service, served as divisional aviation, 30th Division); Fourth Corps Area, 16 Sep 1940; First Army, 3 Oct 1940; I Army Corps, c. Nov 1940; 65th Observation Group, 1 Sep 1941–18 Oct 1942. 65th Observation (later Reconnaissance) Group, 1 Mar–15 Aug 1943.

OPERATIONS. Supply unit, 1917–1919. Emergency operations while under state control included flood-relief in central

Service Streamers. Theater of Operations.

Campaigns. Antisubmarine, American Theater.

Decorations. None.

Emblem. Against a light blue disc with white border, the black silhouette of General Andrew Jackson riding his steed atop white clouds issuing from the border and between three white stars; all within a red border. (Approved 9 Mar 1954.)

107th Tactical Reconnaissance

Lineage. Organized as 107th Aero Squadron on 27 Aug 1917. Redesignated 801st Aero Squadron on 1 Feb 1918. Demobilized on 18 Mar 1919. Reconstituted and consolidated (1936) with 107th Observation Squadron which, having been allotted to NG, was activated on 7 May 1926. Ordered to active service on 15 Oct 1940. Redesignated: 107th Observation Squadron (Light) on 13 Jan 1942; 107th Observation Squadron on 4 Jul 1942; 107th Reconnaissance Squadron (Fighter) on 31 May 1943; 107th Tactical Reconnaissance Squadron on 13 Nov 1943. Inactivated on 9 Nov 1945. Redesignated 107th Bombardment Squadron (Light), and allotted to ANG, on 24 May 1946.

Assignments. Unkn, 27 Aug 1917–Feb 1918; Third Aviation Instruction Center, Feb 1918–Jan 1919; unkn, Jan–18 Mar 1919. Michigan NG (divisional aviation, 32d Division), 7 May 1926; Fourth Corps Area 15 Oct 1940; V Army Corps, c. Dec 1940; 67th Observation (later Reconnaissance; Tactical Reconnaissance) Group 1 Sep 1941–9 Nov 1945.

Stations. Kelly Field, Tex, 27 Aug 1917; Garden City, NY, c. 31 Oct–7 Dec 1917; St Maixent, France, 2 Jan 1918; Issoudun, France, 21 Feb 1918; St Nazaire, France, c. 4 Jan 1919–unkn; Garden City, NY, c. 8–18 Mar 1919. Detroit, Mich, 7 May 1926; Romulus, Mich, c. 1929; Camp Beauregard, La, 28 Oct 1940; Charleston, SC, c. 14 Dec 1941; Esler Field, La, 30 Jan–12 Aug 1942; Membury, England, c. 7 Sep 1942; Aldermaston, England, 25 Nov 1942; Membury, England, 8 Jan 1943; Middle Wallop, England, 11 Dec 1943; Deux Jumeaux, France, 28 Jun 1944; Le Molay, France, 5 Jul 1944; Toussus le Noble, France, 29 Aug 1944; Gosselies, Belgium, 16 Sep 1944 (operated from Chievres, Belgium, 7–18 Dec 1944); Vogelsang, Germany, 23 Mar 1945; Limburg, Germany, 4 Apr 1945; Eschwege, Germany, 9 Apr–5 Jul 1945; Drew Field, Fla, 16 Sep–9 Nov 1945.

Operations. Assembled, serviced, and repaired: aircraft, 1918. Antisubmarine
SQUADRONS

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On and over a yellow disc, a representation of a flying red devil with black and white bat wings, holding in his left hand a red trident and with his right arm extended forward. Below the disc, a yellow scroll bearing the motto "Videre est Scire" (To See is to Know) in black. All outlined in black. (Approved 16 Sep 1954.)

108th RECONNAISSANCE

LINEAGE. Organized as 108th Aero Squadron on 27 Aug 1917. Redesignated 802d Aero Squadron on 1 Feb 1918. Demobilized on 11 Jun 1919. Reconstituted and consolidated (1936) with 108th Observation Squadron which, having been allotted to NG, was activated on 1 Jul 1927. Ordered to active service on 3 Feb 1941. Redesignated: 108th Observation Squadron (Medium) on 13 Jan 1942; 108th Observation Squadron on 4 Jul 1942; 108th Reconnaissance Squadron (Special) on 25 Jun 1943. Inactivated on 1 Nov 1943. Redesignated 108th Bombardment Squadron (Light), and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. Unkn, 27 Aug 1917–Feb 1918; Third Aviation Instruction Center, Feb 1918–Apr 1919; unkn, Apr–11 Jun 1919. Illinois NG (divisional aviation, 33d Division), 1 Jul 1927; Second Army, 3 Feb 1941; II Air Support Command, 1 Sep 1941; 72d Observation (later Reconnaissance) Group, 26 Sep 1941–1 Nov 1943.

STATIONS. Kelly Field, Tex, 27 Aug 1917; Garden City, NY, 1 Nov–7 Dec 1917; St Maixent, France, 2 Jan 1918; Issoudun, France, 21 Feb 1918–c. Apr 1919; Mitchel Field, NY, c. 27 May–11 Jun 1919. Chicago, Ill, 1 Jul 1927–28 Dec 1941; Rio Hato, Panama, 14 Jan 1942; Howard Field, CZ, 19 Jan 1942–1 Nov 1943.

CAMPAIGNS. None.

DECORATIONS. None.
Emblem. Perched on a white cloud a brown and white eagle with gold beak and claws, and outlined in black, applied to his eye a black monocular with gold and black eye reflection showing in open end, all on and over a blue disc outlined in orange, the bird to face to the front of the aircraft, with a sky-gray bomb tucked under the right wing of the eagle. (Approved 5 Dec 1950.)

109th TACTICAL RECONNAISSANCE

Assignments. Unkn, 27 Aug 1917–Jan 1918; Air Service Production Center No. 2, Jan 1918–Jun 1919. Minnesota NG (divisional aviation, 34th Division), 17 Jan 1921; V Army Corps, 10 Feb 1941; 67th Observation (later Reconnaissance; Tactical Reconnaissance; Reconnaissance) Group, 1 Sep 1941–9 Nov 1945.

Stations. Kelly Field, Tex, 27 Aug 1917; Garden City, NY, 1 Nov–7 Dec 1917; St Maixent, France, 2 Jan 1918; Romorantin, France, 18 Jan 1918–c. Jun 1919; Mitchel Field, NY, c. 13–23 Jun 1919. St Paul, Minn, 17 Jan 1921; Camp Beauregard, La, 27 Feb 1941; Savannah AB, Georgia, 18 Dec 1941; Esler Field, La, 29 Jan–12 Aug 1942; Membury, England, 7 Sep 1942; Atcham, England, 21 Nov 1942; Membury, England, 15 May 1943; Middle Wallop, England, 12 Dec 1943; Le Molay, France, 4 Jul 1944; Toussus le Noble, France, 29 Aug 1944; Buc, France, c. 31 Aug 1944; Gosselies, Belgium, 20 Sep 1944 (operated from Chievres, Belgium, 7–18 Dec 1944); Vogelsang, Germany, 24 Mar 1945; Limburg, Germany, 2 Aug 1945; Eschwege, Germany, 12 Apr–c. 6 Jul 1945; Drew Field, Fla, 16 Sep–9 Nov 1945.

SQUADRONS

Service Streamers. Theater of Operations.

Campaigns. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

Emblem. On a blue arrowhead point up the symbol of the aurora borealis in gold. (Approved 7 Mar 1939; superseded 17 Jul 1959; reinstated 15 Dec 1965.)

110th TACTICAL RECONNAISSANCE

Lineage. Organized as 110th Aero Squadron on 14 Aug 1917. Redesignated: 804th Aero Squadron on 1 Feb 1918; Squadron K, Kelly Field, Tex, on 23 Jul 1918. Demobilized on 18 Nov 1918. Reconstituted and consolidated (1936) with 110th Observation Squadron which, having been allotted to NG, was activated on 23 Jun 1923. Ordered to active service on 23 Dec 1940. Redesignated: 110th Observation Squadron (Light) on 13 Jan 1942; 110th Observation Squadron on 4 Jul 1942; 110th Reconnaissance Squadron (Fighter) on 2 Apr 1943; 110th Tactical Reconnaissance Squadron on 10 May 1944. Inactivated on 20 Feb 1946. Redesignated 110th Fighter Squadron, and allotted to ANG, on 24 May 1946.

Stations. Kelly Field, Tex, 14 Aug 1917–18 Nov 1918. St Louis, Mo, 23 Jun 1923; Lambert-St Louis Mun Aprt, Mo, Jul 1931; Little Rock, Ark, 3 Jan 1941; Salinas AAB, Calif, 22 Dec 1941; Esler Field, La, 28 Jan 1943; Laurel AAFld, Miss, 1 Apr–20 Oct 1943; Brisbane, Australia, 5 Dec 1943; Port Moresby, New Guinea, 21 Dec 1943 (flight operated from Gusap, New Guinea, after 20 Jan 1944); Gusap, New Guinea, 7 Feb 1944 (operated from Tadji, New Guinea, after 25 May 1944); Tadji, New Guinea, 5 Jun 1944; Biak, 11 Sep 1944; Dulag, Leyte, 3 Nov 1944–4 Jan 1945 (operated primarily from Tacloban, Leyte, to 24 Dec 1944, and from San Jose, Mindoro, 25 Dec 1944–22 Jan 1945); Lingayen, Luzon, 20 Jan 1945; Ie Shima, c. 28 Jul 1945; Chofu, Japan, 6 Oct 1945; Ft William McKinley, Luzon, Dec 1945–20 Feb 1946.

Aircraft. In addition to JN–4, 1923–1927, and O–2, 1926–1933, included JNS–1, TW–3, PT–1, BT–1, O–11, and O–17 during period 1923–1933; O–38, 1933–1941; in addition to O–47, c. 1938–1942; included O–49 and apparently O–46, O–52, and L–2 during pe-

Service Streamers. None.

Campaigns. Antisubmarine, American Theater; Air Offensive, Japan; China Defensive; New Guinea; Western Pacific; Leyte; Luzon; China Offensive; Air Combat, Asiatic-Pacific Theater.

Decorations. Distinguished Unit Citations: Philippine Islands, 7 Dec 1944; Philippine Islands, 26 Dec 1944. Philippine Presidential Unit Citation.

Emblem. On a yellow disc, border blue, the head of caricatured black and white mule, with red eyes, wearing brown goggles, snorting white vapor from the nostrils and holding a brown rocket in the teeth, all in front of two, gray aerial machine guns saltirewise. (Approved 7 Jul 1949.)

111th Tactical Reconnaissance

Lineage. Organized as 111th Aero Squadron on 14 Aug 1917. Redesignated 632d Aero Squadron on 1 Feb 1918. Demobilized on 19 Aug 1919. Reconstituted and consolidated (1936) with 111th Observation Squadron which, having been allotted to NG, was activated on 29 Jun 1923. Ordered to active service on 25 Nov 1940. Redesignated: 111th Observation Squadron (Medium) on 13 Jan 1942; 111th Observation Squadron on 4 Jul 1942; 111th Reconnaissance Squadron (Fighter) on 31 May 1943; 111th Tactical Reconnaissance Squadron on 13 Nov 1943. Inactivated on 15 Dec 1945. Redesignated 111th Fighter Squadron, and allotted to ANG, on 24 May 1946.

Stations. Kelly Field, Tex, 14 Aug 1917–19 Aug 1919. Houston, Tex, 29 Jun 1923; Brownwood, Tex, 12 Jan 1941; Camp Clark, Tex, Dec 1941; Daniel
Field, Ga, 19 Feb 1942; Morris Field, NC, 9 Jul–22 Sep 1942; Wattisham, England, 3–21 Oct 1942; St Leu, Algeria, 10 Nov 1942; Tafaraoui, Algeria 16 Nov 1942; Oujda, French Morocco, 19 Dec 1942 (detachment operated from La Senia, Algeria 11–27 Feb 1943); Guercif, French Morocco, 4 Apr 1943; Nouvion, Algeria, 27 May 1943 (air echelon at Bou Ficha, Tunisia, c. 20 Jun–2 Jul 1943); Tunis, Tunisia, 3 Jul 1943 (air echelon at Korba, Tunisia, 2–14 Jul 1943, and at Ponte Olivo, Sicily, 14–16 Jul 1943); Ponte Olivo, Sicily, 16 Jul 1943; Gela, Sicily, 19 Jul 1943; Termini, Sicily, 11 Aug 1943 (detachment operated from Gela, Sicily, to 2 Sep 1943); San Antonio, Sicily, 1 Sep 1943; Sele, Italy, 16 Sep 1943 (detachment operated from San Antonio, Sicily, to 30 Sep 1943, and from Capaccio, Italy, 30 Sep–14 Oct 1943); Pomigliano, Italy, 5 Oct 1943 (detachment at Santa Maria, Italy, 18 Apr–6 Jun 1944); Santa Maria, Italy, 9 May 1944; Nettuno, Italy, 6 Jun 1944; Galera, Italy, 11 Jun 1944; Voltone, Italy, 18 Jun 1944; Follonica, Italy, 2 Jul 1944; Borgo, Corsica, 21 Jul 1944 (detachment at Santa Maria, Italy, 21 Jul–9 Aug 1944; St Maxime and Grimaud, France, 15–21 Aug 1944; and St Raphael, France, after 21 Aug 1944); St Raphael, France, 27 Aug 1944; Valence, France, 5 Sep 1944; Satolas-et-Boncie, France, 9 Sep 1944; Dijon, France, 23 Sep 1944; Azelot, France, 30 Oct 1944; Haguenau, France, 2 Apr 1945; Furth, Germany, 1 Jul 1945; Creil, France, 15 Oct–15 Dec 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, EAME Theater; Algeria-French Morocco with Arrowhead; Sicily; Naples-Foggia; Anzio; Rome-Arno; Northern France; Southern France with Arrowhead; Rhineland; Ardeness-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. French Croix de Guerre with Palm: Dec 1942–Jul 1944. Distinguished Unit Citation: Germany, 22–23 Feb 1945.

EMBLEM. On a disc blue, within a ring white, edged black, a five-pointed star gold, pierced by an ace of diamonds playing card white with red markings. (Approved 6 Jun 1933.)

112th LIAISON

LINEAGE. Organized as 112th Aero Squadron on 18 Aug 1917. Redesignated 633d Aero Squadron on 1 Feb 1918. Demobilized on 19 Aug 1919. Reconstituted and consolidated (1936) with 112th Observation Squadron which, having been allotted to NG, was activated on 20 Jun 1927. Ordered to active service on 25 Nov 1940. Redesig-
nated; 112th Observation Squadron (Light) on 13 Jan 1942; 112th Observation Squadron on 4 Jul 1942. Inactivated on 18 Oct 1942. Redesignated 112th Liaison Squadron on 2 Apr 1943. Activated on 30 Apr 1943. Inactivated on 7 Nov 1945. Redesignated 112th Bombardment Squadron (Light), and allotted to ANG, on 24 May 1946.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater; Northern France; Rhineland; Central Europe.

Decorations. None.

Emblem. On a white disk and in front of green outlines of clouds, a cartoon representation of a bee in flight over the top of a green and white globe of overall pattern issuing from base of disk; bee, black body with yellow and red stripes, yellow wings and face, white eyes and teeth, wearing a green helmet.
on its head, brown gloves on the front feet and black boots on the rear feet; the left hand gripping a yellow aerial bomb and the right one a black automatic, the tail terminating in a black exhaust pipe emitting a red curved trail passing through two puffs of white smoke and ending at a small black mark on the globe; the entire design except the clouds outlined in black. (Approved 9 Mar 1954.)

113th TACTICAL RECONNAISSANCE

LINEAGE. Organized as 113th Aero Squadron on 26 Aug 1917. Redesignated 634th Aero Squadron on 1 Feb 1918. Demobilized on 31 Mar 1919. Reconstituted and consolidated (1936) with 137th Squadron which, having been allotted to ANG, was organized on 1 Aug 1921. Redesignated: 113th Squadron on 3 Jan 1923; 113th Observation Squadron on 25 Jan 1923. Ordered to active service on 17 Jan 1941. Redesignated: 113th Observation Squadron (Medium) on 13 Jan 1942; 113th Observation Squadron on 4 Jul 1942; 113th Reconnaissance Squadron (Bombardment) on 2 Apr 1943; 113th Reconnaissance Squadron (Fighter) on 15 Jun 1943; 113th Tactical Reconnaissance Squadron on 11 Aug 1943. Disbanded on 30 Nov 1943. Reconstituted on 21 Jun 1945. Redesignated 113th Fighter Squadron, and allotted to ANG, on 24 May 1946.

Assignments. Unkn, 1917–1919. Indiana NG, 1 Aug 1921 (originally intended as corps air service, served from 1923 as divisional aviation, 38th Division); V Army Corps, 17 Jan 1941; 67th Observation Group, 1 Sep 1941 (attached to 66th Observation Group, 12 Dec 1941–20 Jan 1942); 77th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 12 Mar 1942–30 Nov 1943.

Stations. Kelly Field, Tex, 26 Aug 1917; Middletown, Pa, 15 Sep 1917–31 Mar 1919. Kokomo, Ind, 1 Aug 1921; Indianapolis, Ind, 1926; Meridian, Miss, 27 Jan 1941; MacDill Field, Fla, 16 Dec 1941; Key Field, Miss, 27 Jan 1942; New Orleans AAB, La, 5 Feb 1942; Hattiesburg, Miss, 23 Jun 1942; Stinson Field, Tex, 6 Jul 1942; DeRidder AAB, La, 27 Jul 1942; Alamo Airfield, Tex, 28 Sep 1942; Abilene AAFld, Tex, 1 Jul 1943; Esler Field, La, 13 Sep 1943; Birmingham, AAFld, Ala, 14–30 Nov 1943.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater.

Decorations. None.

Emblem. On a white disc with black
border the top view of a stylized red and black aircraft moving to left with six black speed lines from wings and red trail extending beyond border; a red ball with black outline at each wing tip connected by a circular red band in front of the plane; the whole design of Indian character. (Approved 5 Jan 1954.)

115th LIASON

LINEAGE. Organized as 115th Aero Squadron on 28 Aug 1917. Redesignated 636th Aero Squadron on 1 Feb 1918. Demobilized on 8 Apr 1919. Reconstituted and consolidated (1936) with 115th Observation Squadron which, having been allotted to NG, was activated on 16 Jun 1924. Ordered to active service on 3 Mar 1941. Redesignated: 115th Observation Squadron (Light) on 13 Jan 1942; 115th Observation Squadron on 4 Jul 1942; 115th Liaison Squadron on 2 Apr 1943. Inactivated on 25 Dec 1945. Redesignated 115th Bombardment Squadron (Light), and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. Unkn, 28 Aug–Dec 1917; Second Aviation Instruction Center, Dec 1917–Jan 1919; unkn, Jan–8 Apr 1919. California NG (divisional aviation, 40th Division), 16 Jun 1924; III Army Corps, 3 Mar 1941; Fourth Air Force, 1 Sep 1941; 69th Observation (later Reconnaissance) Group, 3 Sep 1941; II Air Support Command (later II Tactical Air Division), 11 Aug 1943; I (later III) Tactical Air Division, 18 Apr 1944; Tenth Air Force, 29 Oct 1944 (attached to 1st Liaison Group [Prov], 18 Nov 1944–30 Apr 1945); Fourteenth Air Force, 6 Jul–25 Dec 1945 (attached to 312th Fighter Wing, 24 Jul–1 Aug 1945).

STATIONS. Kelly Field, Tex, 28 Aug 1917; Garden City, NY, 31 Oct–3 Dec 1917; Tours, France, c. 27 Dec 1917; St Nazaire, France, c. 11 Jan–c. Mar 1919; Garden City, NY, c. 25 Mar–8 Apr 1919. Los Angeles, Calif, 16 Jun 1924; Paso Robles, Calif, 13 Mar 1941; San Bernardo, Calif, 13 Dec 1941; Ontario, Calif, 1 Jun 1942; Laurel, Miss, 11 Nov 1942; Esler Field, La, 30 Mar 1943; Pollock AAFld, La, 7 Jul 1943; Brownwood AAFld, Tex, 21 Nov 1943–14 Sep 1944; Ledo, India, 11 Nov 1944 (detachment at Myitkyina, Burma, after 3 Jan 1945); Myitkyina, Burma, 21 Jan 1945; Dinjan, India (air echelon at Myitkyina, Burma), 24 Apr 1945; Nagaghuli, India, 9 May 1945; Chengkung, China, 20 Jul 1945; Hsingchiang, China, 23 Jul 1945 (operated primarily from Peishiyi, China, after 11 Aug 1945); Peishiyi, China, 2 Sep 1945; Luliang, China, 3 Oct 1945; Kanchrapara, India, 13 Oct–19 Nov 1945; Ft Lewis, Wash, 19–25 Dec 1945.

OPERATIONS. Constructed facilities and engaged in supply and related base support activities, 1918–1919. Antisubmarine patrols, Dec 1941–c. Sep 1942;
combat in CBI, 3 Dec 1944–c. 8 May 1945, Aug 1945.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Antisubmarine, American Theater; India-Burma; China Defensive; Central Burma; China Offensive.

DECORATIONS. None.

EMBLEM. On a wreath or and gules the setting sun behind a grizzly bear passant on a grassy field all proper. (Approved 26 Dec 1929.)

116th TACTICAL RECONNAISSANCE

ASSIGNMENTS. Unkn, 29 Aug 1917–Feb 1918; 1st Air Depot, Feb 1918–Apr 1919; unkn, Apr–20 May 1919. Washington NG (divisional aviation, 41st Division), 6 Aug 1924; Ninth Corps Area, 16 Sep 1940; Fourth Army, 3 Oct 1940; IX Army Corps, c. Nov 1940; Fourth Air Force, 1 Sep 1941; IV Air Support Command, 3 Sep 1941; 70th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 13 Sep 1941–30 Nov 1943.

STATIONS. Kelly Field, Tex, 29 Aug 1917; Garden City, NY, 31 Oct–7 Dec 1917; St Maixent, France, 2 Jan 1918; Romorantin, France, 18 Jan 1918; Colombey-les-Belles, France, 6 Feb 1918–Apr 1919; Mitchel Field, NY, c. 11–20 May 1919. Parkwater, Wash, 6 Aug 1924; Gray Field, Wash, 24 Sep 1940 (detachments operated from Yakima, Wash, 16 Mar–1 May 1942, and Hoquiam, Wash, 25 May 1942–1942); Corvallis AAFld, Ore, 9 Mar 1943; Redmond, AAFld, Ore, 16 Aug 1943; Corvallis AAFld, Ore, 30 Oct 1943; Will Rogers Field, Okla, 14–30 Nov 1943.

OPERATIONS. Principally transportation and supply in Zone of Advance, 1918–1919. Antisubmarine patrols, Dec 1941–c. Oct 1942; aerial support for training ground forces, 1943.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. An ace of spades proper pierced by a stiletto bendsinisterwise, blade and guard gold, handle blue. (Approved 6 Jul 1931.)
118th TACTICAL RECONNAISSANCE

LINEAGE. Organized as 118th Aero Squadron on 31 Aug 1917. Redesignated 639th Aero Squadron on 1 Feb 1918. Demobilized on 6 Jun 1919. Reconstituted and consolidated (1936) with 118th Observation Squadron which, having been allotted to NC, was activated on 1 Nov 1923. Ordered to active service on 24 Feb 1941. Redesignated: 118th Observation Squadron (Light) on 13 Jan 1942; 118th Observation Squadron on 4 Jul 1942; 118th Reconnaissance Squadron (Fighter) on 2 Apr 1943; 118th Tactical Reconnaissance Squadron on 11 Aug 1943. Inactivated on 7 Nov 1945. Redesignated 118th Fighter Squadron, and allotted to ANG, on 24 May 1946.

STATIONS. Kelly Field, Tex, 31 Aug 1917; Garden City, NY, 3–13 Jan 1918; St Maixent, France, 29 Jan 1918; Ourches, France, 3 Mar 1918; Amanty, France (detachment at Ourches), c. 24 Mar 1918; Chatillon-sur-Seine, France, 8 Jun 1918–1919; Mitchel Field, NY, c. 22 May–6 Jun 1919; Hartford, Conn, 1 Nov 1923; Jacksonville, Fla, 16 Mar 1941; Charleston, SC, 22 Jan 1942; Tullahoma, Tenn, 8 Sep 1942; Morris Field, NC, 9 Nov 1942; Camp Campbell, Ky, 2 Apr 1943; Statesboro AAFld, Ga, 23 Jun 1943; Aiken AAFld, SC, 29 Aug 1943; Key Field, Miss, 25 Oct–18 Dec 1943; Gushkara, India, 16 Feb 1944 (detachments operated from Chakulia and Kharagpur, India, Mar-Jun 1944); Chengkung, China, Jun 1944 (air echelon at Kewilin, China, 16 Jun–14 Sep 1944, Liuchow, China, 14 Sep–7 Nov 1944, and Suichwan, China, 12 Nov 1944–22 Jan 1945; operated primarily from Laohwangping, China, after 14 Apr 1945); Laohwangping, China, Jun 1945; Liuchow, China, c. 25 Aug–26 Sep 1945; Camp Kilmer, NJ, 5–7 Nov 1945.

OPERATIONS. Constructed facilities, repaired aircraft and equipment, and
served as transportation and supply unit in Zone of Advance, 1918–1919. Emergency operations while under state control included surveillance flights in Connecticut during labor troubles in 1934. Antisubmarine patrols, 26 Jan–c. Aug 1942; air defense patrols in India in area to rear of combat zone, 28 Mar–4 Jun 1944; combat in CBI as fighter unit, 18 Jun 1944–21 Jan 1945, 16 Apr–11 Aug 1945.

SERVICE STREAMERS. Theater of Operations.
CAMPAIGNS. Antisubmarine, American Theater; India-Burma; China Defensive; China Offensive.
DECORATIONS. Distinguished Unit Citation: Hunan Province, China, 181–25 Aug 1945.
EMBLEM. On a yellow disc with a black border, a representation of a Connecticut colonial secretary running with the colony’s charter in his left hand proper (hat, coat and breeches blue; hair, vest, tie, shoes and stockings black; face, hands, shirt collar, shoe buckles and charter white) all encircled with a black annulet broken at the top with white spots, similar to the international code letters “F.E.A.”, in base a white and black fleur-de-lis. (Approved 13 Aug 1953.)

120th TACTICAL RECONNAISSANCE

LINEAGE. Organized as 120th Aero Squadron on 28 Aug 1917. Demobilized on 17 May 1919. Reconstituted and consolidated (1936) with 120th Observation Squadron which, having been allotted to NG, was activated on 27 Jun 1923. Ordered to active service on 6 Jan 1941. Redesignated: 120th Observation Squadron (Medium) on 13 Jan 1942; 120th Observation Squadron on 4 Jul 1942; 120th Reconnaissance Squadron (Fighter) on 2 Apr 1943; 120th Tactical Reconnaissance Squadron on 11 Aug 1943. Disbanded on 30 Nov 1943. Reconstituted on 21 Jun 1945. Redesignated 120th Fighter Squadron, and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. Unkn, 28 Aug 1917–Sep 1918; Second Aviation Instruction Center, Sep 1918–Feb 1919; unkn, Feb–17 May 1919. Colorado NG (divisional aviation, 45th Division), 27 Jun 1923; Third Army, 6 Jan 1941; III Air Support Command, 1 Sep 1941; 77th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 12 Mar 1942–30 Nov 1943.

STATIONS. Kelly Field, Tex, 28 Aug 1917; Ellington Field, Tex, c. 10 Nov 1917; Garden City, NY, 3–16 Feb 1918; New Romney, England, 9 Mar 1918; Stamford, England (detachment at New Romney, England, and Crail, Scotland), c. 10–c. 27 Aug 1918; St Maixent, France, 6 Sep 1918; Tours, France, 17 Sep 1918; port of embarkation, France, c. Feb 1919–unkn; Mitchel Field, NY, c. 7–17 May 1919. Denver, Colo, 27 Jun 1923; Biggs Field, Tex, 15 Jan 1941 (flight operated from Laredo, Tex, 10–4 Jul 1942); DeRidder AAB, La, 26 Jul 1942; Biggs Field, Tex, 26 Sep 1942; Abilene AAFld, Tex, 28 Jun 1943; Esler Field, La, 13 Sep 1943; Birmingham AAFld, Ala, 14–30 Nov 1943.

AIRCRAFT. In addition to O–2, c. 1927–1934, included JN–4, PT–1, BT–1, O–17, and O–38 during period

Campaigns. None.

Decorations. None.

Emblem. On a black disc, a mountain lion's face and neck affronte, golden brown; eyes and highlights light green; mouth red; teeth white; pupils of eyes, nose, whiskers, shadows, and detail black. (Approved 12 Apr 1957.)

121st LIAISON

Assignments. District of Columbia NG, 10 Apr 1941; 65th Observation Group, 1 Sep 1941–18 Oct 1942; 76th Reconnaissance Group, 30 Apr 1942; I Air Support Command (later I Tactical Air Division), 11 Aug 1942; AAF, MTO, Mar 1944 (attached to Fifth Army after 30 Sep 1944; two flights assigned to US Strategic Air Forces in Europe, 1 Nov 1944, to Ninth Air Force, 29 Nov 1944, and to First Tactical Air Force [Prov], 22 Dec 1944–1 Mar 1945, with attachment to Sixth Army Group, Sep 1944–1 Mar 1945); Twelfth Air Force, 25 Feb 1945 (attached to Fifth Army to c. Jul 1945); Third Air Force, 25 Aug–7 Nov 1945.

Stations. Washington, DC, 10 Apr 1941; Owens Field, SC, 23 Sep 1941; Lexington County Aprt, SC, 8 Dec 1941; Langley Field, Va, 26 Dec 1941; Birmingham, Ala, 18 Oct 1942. Vichy AAFld, Mo, 30 Apr 1943; Morris Field, NC, 8 May 1943; Raleigh-Durham AAFld, 27 Aug 1943–18 Feb 1944; Oran, Algeria, 20 Mar 1944; Telergma, Algeria, 17 Apr–9 Jul 1944; Pompignano, Italy, 24 Jul 1944 (A flight at St Tropez, France, 1 Sep 1944, Lyons, France, 15 Sep 1944, and Vittel, France, 3 Oct 1944–1 Mar 1945; D flight at Vittel, France, 7 Oct 1944–1 Mar 1945; other flights at various points in Italy during period Sep 1944–May 1945); Florence, Italy, 6 Oct 1944; Verona, Italy, 3 May 1945; Manerba, Italy, 16 May 1945; Florence, Italy, 16 Jul–Aug 1945; Drew Field, Fla, 25 Aug 1945; Muskogee AAFld, Okla, 13 Sep–17 Nov 1945.

1943-1944; A-20, 1944; L-4 and L-5, 1944-1945; UC-78, 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Rome-Arno; Rhineland; North Apennines; Po Valley.

DECORATIONS. None.

EMBLEM. On a light blue disc, over a stylized aircraft black, a shield, white, thereon four stars, light blue, in its upper division; the lower division of the shield, divided equally into three red stripes and two white stripes; above the shield, a hand, in armor, yellow, grasping two lightning flashes white. (Approved 4 Sep 1951.)

124th TACTICAL RECONNAISSANCE

STATIONS. Des Moines, Iowa, 25 Feb 1941; Sherman Field, Kan, 26 Sep 1941; Ellington Field, Tex, 17 Apr 1942; Galveston AAB, Tex, 24 Jul 1942; New Orleans AAB, La, 10 Sep 1942; William Northern Field, Tenn, 11 Mar 1943; Key Field, Miss, 17 Aug 1943-1 May 1944.

OPERATIONS. Antisubmarine patrols, Apr 1942-Jan 1943. Replacement training, Mar 1943-Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. On a disc Air Force blue, within a border red, a personified caricatured winged hawk, yellow, beak red, eye exaggerated, wearing a helmet bluish white color and carrying a pitchfork, fork tines steel color, handle yellow, dressed in flying clothing green, shading and outline black, shoes black, high-lights and soles light blue. (Approved 8 Oct 1952.)
125th LIAISON

LINEAGE. Designated 125th Observation Squadron, and allotted to NG, on 30 Jul 1940. Activated on 10 Feb 1941. Ordered to active service on 15 Sep 1941. Redesignated: 125th Observation Squadron (Light) on 13 Jan 1942; 125th Observation Squadron on 4 Jul 1942; 125th Liaison Squadron on 2 Apr 1943. Inactivated on 15 Dec 1945. Redesignated 125th Fighter Squadron, and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. Oklahoma NG, 10 Feb 1941; 68th Observation Group, 15 Sep 1941; 77th Observation (later Reconnaissance) Group, 12 Mar 1942; II Air Support Command (later II Tactical Air Division), 11 Aug 1943; III (later I) Tactical Air Division, c. 11 Oct 1943 (attached to 76th Tactical Reconnaissance Group to Jan 1944); US Strategic Air Forces in Europe, 4 Jun 1944; Ninth Air Force, 7 Jun 1944 (attached principally to Headquarters Command, European Theater of Operations, 7 Jun–17 Jul 1944, and Ninth Army, 17 Jul–15 Nov 1944, and to XXIX Tactical Air Command [Prov] beginning 15 Nov 1944); IX Fighter Command, 1 Dec 1944 (attached to XXIX Tactical Air Command [Prov] and further attached to Twelfth Army Group, 15 Nov 1944–8 Jun 1945, and principally to Sixth Army Group, 8 Jun–25 Jul 1945); XII Tactical Air Command, 20 Jun–15 Dec 1945 (attached to Headquarters Command, US Forces, European Theater, 25 Jul–15 Dec 1945).

STATIONS. Tulsa, Okla, 10 Feb 1941; Post Field, Okla, 20 Sep 1941; Brownwood, Tex, 15 Apr 1942; Abilene, Tex, 29 Jun 1942; DeRidder AAB, La, 26 Jul 1942; Abilene, Tex, 27 Sep 1942; Alamo Field, Tex, 1 Jul 1943; Desert Center AAFld, Calif, 11 Oct 1943; Thermal AAFld, Calif, 11 Nov 1943–18 May 1944; Cheltenham, England, c. 8 Jun 1944; Chedworth, England, 19 Jun 1944; Erlestoke, England, 9 Jul 1944 (detachments operated from France after 23 Aug 1944); St Sauveur-Lendelin, France, 1 Sep 1944; Rennes, France, 3 Sep 1944; Arlon, Belgium, c. 1 Oct 1944; Maastricht, Holland, 21 Oct 1944; munchen-Gladbach, Germany, 9 Mar 1945; Haltern, Germany, 4 Apr 1945; Guttersloh, Germany, 12 Apr 1945; Brunswick, Germany, 24 Apr 1945; Heidelberg, Germany, 10 Jun 1945; Frankfurt-am-Main, Germany, 25 Jul–15 Dec 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Northern France; Rhineland; Ardennes-Alsace; Central Europe.

EMBLEM. On a white disc, border black, a caricatured beaver in proper color, wearing a white shirt, blue coat,
and high silk hat, holding a swagger stick in the left hand, and three aces in the right hand, spades, hearts, and diamonds respectively. (Approved 15 Sep 1943.)

127th LIAISON

LINEAGE. Designated 127th Observation Squadron, and allotted to NG, on 30 Jul 1940. Activated on 4 Aug 1941. Ordered to active service on 6 Oct 1941. Redesignated: 127th Observation Squadron (Light) on 13 Jan 1942; 127th Observation Squadron on 4 Jul 1942; 127th Liaison Squadron on 2 Apr 1943; 127th Liaison Squadron (Commando) on 1 May 1944. Inactivated on 15 Nov 1945. Redesignated 127th Fighter Squadron, and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. Kansas NG, 4 Aug 1941; 68th Observation Group, 6 Oct 1941; 75th Observation (later Reconnaissance) Group, 12 Mar 1942; I Air Support Command (later I Tactical Air Division; III Tactical Air Division), 11 Aug 1943; 2d Air Commando Group, 1 May 1944; United States Army Forces, Pacific, 4 Aug 1945; Thirteenth Air Force, 15 Sep 1945; Seventh Air Force, 29 Oct–15 Nov 1945.

STATIONS. Wichita, Kan, 4 Aug 1941; Sherman Field, Kan, 13 Oct 1941; Tullahoma, Tenn, 13 Apr 1942; Morris Field, NC, 2 Sep 1943; Statesboro AAFld, Ga, 13 Oct 1943; Aiken AAFld, SC, 18 May 1944; Dunnellon AAFld, Fla, 10 Jun 1944; Cross City AAFld, Fla, 21 Jun 1944; Drew Field, Fla, 17 Aug 1944; Lakeland AAFld, Fla, 22 Aug–23 Oct 1944; Kalaikunda, India, 16 Dec 1944–Aug 1945 (detachments operated from Cox's Bazar, India, 20 Jan–c. 7 Feb 1945, and Akyab, Burma, 21 Feb–19 May 1945); Okinawa, 15 Sep–15 Nov 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. India-Burma; Central Burma.

DECORATIONS. None.

EMBLEM. On a disc of light blue, border ultramarine blue, piped yellow, three blue Kansas jayhawks in formation flight toward front of aircraft, with yellow beaks and red faces, wearing aviator's helmets and goggles brown, and yellow boxing gloves with white lightning flashes issuing toward front, each jayhawk having white, jagged spinners and leaving white cloudlike vapor trail to rear. (Approved 6 Jul 1949.)

153d LIAISON

LINEAGE. Designated 153d Observation Squadron, and allotted to NG, on 18 Aug 1939. Activated on 27 Sep 1939.

ASSIGNMENTS. Mississippi NG, 27 Sep 1939; Fourth Corps Area, 15 Oct 1940; V Army Corps, c. Dec 1940; 67th Observation (later Reconnaissance; Tactical Reconnaissance) Group, 1 Sep 1941; IX Fighter Command, 12 Dec 1943 (attached to First Army, 4 Feb–15 Nov 1944); Ninth Air Force, 14 Mar 1944; IX Tactical Air Command, 25 Apr 1944 (attached to Twelfth Army Group, 15 Nov 1944–26 Jul 1945); XII Tactical Air Command, 15 Jul–15 Dec 1945 (attached to Seventh Army after 26 Jul 1945).

STATIONS. Meridian, Miss, 27 Sep 1939; Bluethenthal Field, NC, 16 Dec 1941; Key Field, Miss, 28 Jan 1942; Ess ler Field, La, 17 Feb–12 Aug 1942; Membury, England, 7 Sep 1942; Keevil, England, 28 Nov 1942; Membury, England, 3 Oct 1943; Keevil, England, 28 Nov 1943; Erlestokes, England, 13 Mar 1944; Vouilly, France, 18 Jun 1944; Canisy, France, 6 Aug 1944; St Pois, France, 11 Aug 1944; Couterne, France, 23 Aug 1944; Maillebois, France, 25 Aug 1944; St Cyr, France, 2 Sep 1944; Vuel, Belgium, 10 Sep 1944; Ham, Belgium, 12 Sep 1944; Stree (near Huy), Belgium, 16 Sep 1944; Verviers, Belgium, 20 Sep 1944; Spa, Belgium, 24 Oct 1944; Olne, Belgium, c. 19 Dec 1944 (operated from Liege, Belgium, 18–23 Dec 1944); Tongres, Belgium, 22 Dec 1944; Rutten (Russon), Belgium, 8 Jan 1945 (operated from Tongres, Belgium); Spa, Belgium, 18 Jan 1945; Duren, Germany, 9 Mar 1945; Euskirchen, Germany, 16 Mar 1945; Bad Godesberg, Germany, 30 Mar 1945; Marburg, Germany, 5 Apr 1945; Bad Wildungen, Germany, 15 Apr 1945; Weimar, Germany, 24 Apr 1945; Brunswick, Germany, 20 May 1945; Augsburg, Germany, 4 Jun 1945; Heidelberg, Germany, 25 Jul–15 Dec 1945.

OPERATIONS. Antisubmarine patrols, Dec 1941–Jan 1942; combat in ETO as photographic reconnaissance unit, 18 Aug–c. 5 Sep 1943, and liaison unit, c. 12 Jun 1944–May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

EMBLEM. On a yellow disc with a red border a representation of “Colonel Rebel” astride a blue eagle, looking thru a gray telescope held in his right hand and holding in his left hand white reins attached to the eagle’s bill; the figure shown with flesh colored face and hands
and attired in gray suit with white shirt cuffs and collar, gray hat and boots. (Approved 15 Dec 1953.)

154th WEATHER RECONNAISSANCE

LINEAGE. Organized as 154th Aero Squadron on 8 Dec 1917. Demobilized on 1 Feb 1919. Reconstituted and consolidated (1936) with 154th Observation Squadron which, having been allotted to NG, was activated on 24 Oct 1925. Ordered to active service on 16 Sep 1940. Redesignated: 154th Observation Squadron (Medium) on 13 Jan 1942; 154th Observation Squadron on 4 Jul 1942; 154th Reconnaissance Squadron (Fighter) on 31 May 1943; 154th Tactical Reconnaissance Squadron on 13 Nov 1943; 154th Weather Reconnaissance Squadron (Medium) on 12 May 1944; 63d Reconnaissance Squadron (Long Range, Weather) on 4 Sep 1945. Inactivated on 12 Dec 1945. Redesignated 154th Fighter Squadron, and allotted to ANG, on 24 May 1946.

STATIONS. Kelly Field, Tex, 8 Dec 1917; Scott Field, Ill, 18 Dec 1917; Garden City, NY, 29 Jan–16 Feb 1918; Lark Hill, England, 9 Mar 1918; Stockbridge, England, 19 Mar 1918 (detachments at Eastbourne and Dover, England, after 16 Aug 1918); Winchester, England, 30 Aug–12 Sep 1918; St Maixent, France, 17 Sep 1918; Orly, France, 29 Sep 1918; Nantes, France, 18 Dec 1918; St Nazaire, France, 26 Dec 1918–c. 12 Jan 1919; Garden City, NY, c. 23 Jan–1 Feb 1919. Little Rock, Ark, 24 Oct 1925; Post Field, Okla, 27 Sep 1940; Eglin Field, Fla, 19 Dec 1941; Daniel Field, Ga, 9 Feb 1942; Smith Reynolds Apt, NC, 9 Jul 1942; Morris Field, NC, 17 Aug–22 Sep 1942; Wattisham, England, 4–21 Oct 1942; St Leu, Algeria, 10 Nov 1942; Tafaraoui, Algeria, 16 Nov 1942; Blida, Algeria, 20 Nov 1942; Oujda, French Morocco, 10 Dec 1942 (detachments at Youks-les-Bains, Algeria, from 21 Jan 1943); Youks-les-Bains, Algeria, 24 Feb 1943; Thelepte, Tunisia, 13 Mar 1943; Sbeitla, Tunisia, 6 Apr 1943; Le Sers, Tunisia, 12 Apr 1943; Korba, Tunisia, 19 May 1943; Nouvion, Algeria, 3 Jun 1943; Oran, Algeria, 5–16 Jan 1944; Bari, Italy, 3 Feb 1944–c. 1 Jul 1945; Drew Field, Fla, 21 Jul–12 Dec 1945.

Service Streamers. Theater of Operations.

Campaigns. Antisubmarine, American Theater; Antisubmarine, EAME Theater; Air Offensive, Europe; Algeria-French Morocco with Arrowhead; Tunisia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Rumania, 17, 18, 19 Aug 1944.

Emblem. On a white diamond, short axis vertical, an Arkansas Indian warrior in full cry, war paint, face copper red, paint red, shadows and hair black, wearing on his scalp, a stylized feathered plume, red and black, and on his neck a necklace of animal’s teeth white, nine in number. (Approved 29 Apr 1954.)

155th Liaison

Assignments. III (later I) Tactical Air Division, 10 Jan 1944; 2d Air Commando Group, 1 May 1944; United States Army Forces, Pacific, 4 Aug 1945; Fifth Air Force, 15 Sep 1945; Pacific Air Command, US Army, 15 Dec 1945–15 Jan 1946.

Stations. Aiken AAFld, SC, 10 Jan 1944; Dunnellon AAFld, Fla, 12 Jun 1944; Cross City AAFld, Fla, 21 Jun 1944; Drew Field, Fla, 17 Aug 1944; Lakeland AAFld, Fla, 22 Aug–23 Oct 1944; Kalaikunda, India, 16 Dec 1944–4 Aug 1945 (a detachment operated from various bases in Burma, 8 Feb–19 May 1945); Okinawa, 15 Sep 1945–15 Jan 1946.

Operations. Evacuation, reconnaissance, and light transport services for ground forces in forward areas in Burma, c. 8 Feb–19 May 1945; not manned, Nov 1945–15 Jan 1946.

Service Streamers. None.

Campaigns. Central Burma.

Decorations. None.

Emblem. Over and through a white disc, narrow border gray, a caricatured, light green chicken hawk with yellow beak, feet, and comb, wearing a black and brown revolver in holster strapped about the waist by a white cartridge belt, a black radio head set with two red and one blue electrical flashes emanating from each ear phone, and peering through a pair of black binoculars held
in tip of left wing, while perching on a two-bladed airplane propeller brown, all resting on a sphere marked with water indications light blue and land areas medium brown, with lines of latitude and longitude indicated by thin white lines. (Approved 10 Jun 1944.)

155th PHOTOGRAPHIC RECONNAISSANCE

© Warner Bros.-Seven Arts, Inc.

ASSIGNMENTS. Air Defense Department, AAF School of Applied Tactics, 1 Oct 1943 (attached to 481st Night Fighter Operational Training Group); 481st Night Fighter Operational Training Group, 1 Nov 1943; IX Tactical Air Command, 18 Apr 1944; 10th Photographic Group, 17 May 1944; IX Tactical Air Command, 16 Feb 1945; 67th Tactical Reconnaissance Group, 21 Feb 1945 (attached to 9th Tactical Reconnaissance Group [Prov], 25 Apr–23 May 1945); 363d Tactical Reconnaissance Group, 23 May 1945; IX Tactical Air Command, 12 Jul 1945; 64th Fighter Wing, 1 Aug 1945; 10th Reconnaissance Group, 24 Nov 1945; 86th Composite Group, 15 May 1947; United States Air Forces in Europe, 14 Jan 1948; 7300th Air Force Composite Wing, 1 Jul 1948; United States Air Forces in Europe (attached to 36th Fighter Wing), 13 Aug 1948–25 Mar 1949; 543d Tactical Support Group, 26 Sep 1950; 67th Tactical Reconnaissance Group, 25 Feb 1951; 67th Tactical Reconnaissance Wing, 1 Oct 1957; 39th Air Division, 25 Apr 1960–.

STATIONS. Orlando AB, Fla, 1 Oct 1943; Kern County Aprt, Calif, 29 Jan–26 Mar 1944; Chormy Down, England, 18 Apr 1944; Chalgrove, England, 20 May 1944; Rennes, France, c. 10 Aug 1944; Chateaudun, France, 28 Aug 1944; St Dizier, France, c. 12 Sep 1944; Le Culot, Belgium, c. 13 Feb 1945; Maastricht, Holland, c. 4 Apr 1945; Kassel/Rothwesten, Germany, c. 10 Jul 1945; Darmstadt, Germany, 28 Sep 1945; Furth, Germany, 24 Nov 1945; Furstenfeldbruck, Germany, 26 Mar 1947–25 Mar 1949; Itazuke, Japan, 26 Sep 1950; Komaki, Japan, 23 Oct 1950; Taegu, Korea, 27 Dec 1950; Kimpo, Korea, 18 Aug 1951; Misawa, Japan, 3 Mar 1955 (detachment at Don Maung Aprt, Thailand, 14 Nov–14 Dec 1962; Tan Son Nhut Airfield, Vietnam, 14 Dec 1962–).

156th LIAISON

Lineage. Constituted 156th Liaison Squadron on 28 Jan 1944. Activated on 10 Feb 1944. Redesignated 156th Liaison Squadron (Commando) on 1 May 1944. Inactivated on 15 Jan 1946.

Assignments. III (later I) Tactical Air Division, 10 Feb 1944; 2d Air Commando Group, 1 May 1944; United States Army Forces, Pacific, 4 Aug 1945; Fifth Air Force, c. 15 Sep 1945; Pacific Air Command, US Army, 15 Dec 1945–15 Jan 1946.

Stations. Statesboro AAFld, Ga, 10 Feb 1944; Aiken AAFld, SC, 18 May 1944; Dunnellon AAFld, Fla, 12 Jun 1944; Cross City AAFld, Fla, 21 Jun 1944; Drew Field, Fla, 17 Aug 1944; Lakeland AAFld, Fla, 22 Aug–23 Oct 1944; Kalaikunda, India, 16 Dec 1944–Aug 1945 (a detachment operated from Myitche, Burma, 8 Apr–3 May 1945, and from Magwe, Burma, 3–31 May 1945); Okinawa, c. 15 Sep 1945–15 Jan 1946.

Operations. Reconnaissance, light transport, and casualty evacuation services for ground forces in forward areas in Burma, 8 Apr–31 May 1945.

Service Streamers. None.

Campaigns. Central Burma.

Decorations. None.

Emblem. None.

157th LIAISON

STATIONS. Brownwood AAFld, Tex, 10 Feb 1944; Cox Field, Tex, 10 Feb 1944; Statesboro AAFld, Ga, 31 May 1944; Cross City AAFld, Fla, 19 Aug 1944; Drew Field, Fla, 6–26 Oct 1944; Leyte, 1 Dec 1944; Calasio, Luzon, 31 Jan 1945; Mahalacat, Luzon, 30 Apr 1945; Okinawa, 25 Jun 1945; Showa, Japan, 6 Oct 1945; Irumagawa, Japan, 7 Feb 1946; Nagoya, Japan, 15 Jun–25 Oct 1946.

AIRCRAFT. L-5, 1944–1946; UC-64, 1944–1946.

OPERATIONS. Evacuation, supply, and courier support of combat forces in Southwest and Western Pacific, 17 Feb–14 Aug 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Leyte; Luzon; Ryukyus.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. Over and through a medium blue disc, a caricatured light yellow green grasshopper with light blue wings, peering through a black telescope held in the left hand, wearing white aviator’s goggles, red shoes and gloves, seated in a caricatured “jeep” af- fronte, proper, winged gold, bouncing over white cloud formation, edged light blue, in base, and casting a light red violet shadow. (Approved 30 May 1944.)

158th LIAISON

CAMPAIGNS. Rhineland; Central Europe.

DECORATIONS. None.

EMBLEM. On a light green disc, edged black, a caricatured brown and white rabbit seated in cockpit of red, caricatured aircraft, firing an automatic revolver held in the left forepaw, holding folded messages between toes of left foot and steering plane by stick held in right forepaw; undercarriage of aircraft clipping top of brown and green tree in base, and left wing being pierced by large yellow orange anti-aircraft shell traveling toward dexter chief, all emitting speed lines and vapor trail to rear. (Approved 16 Dec 1944.)

159th LIAISON

LINEAGE. Constituted 159th Liaison Squadron on 23 Feb 1944. Activated on 1 Mar 1944. Redesignated: 159th Liaison Squadron (Commando) on 1 May 1944; 159th Liaison Squadron on 25 Nov 1945. Inactivated on 31 May 1946.

ASSIGNMENTS. II Tactical Air Division, 1 Mar 1944; I Tactical Air Division, 18 Apr 1944; 3d Air Commando Group, 1 May 1944 (attached to 5th Air Liaison Group [Prov], May–Sep 1945; 310th Bombardment Wing, Sep 1945–25 Mar 1946); V Fighter Command, 25 Mar–31 May 1946.

STATIONS. Cox Field, Tex, 1 Mar 1944; Pounds Field, Tex, 25 Mar 1944; Statesboro AAFld, Ga, 1 Jun 1944; Cross City AAFld, Fla, 18 Aug 1944; Drew Field, Fla, 6–26 Oct 1944; Leyte, 1 Dec 1944; Mangaldan, Luzon, 31 Jan 1945 (detachments operated from Negros, 1 Apr–24 Jun 1945, and Cebu, unk–25 Jun 1945); Okinawa, c. 30 Aug 1945; Kanoya, Japan, 10 Sep 1945; Itami, Japan, c. Oct 1945–31 May 1946.

AIRCRAFT. L-5, 1944–1946; UC-64, 1944–1946.

OPERATIONS. Evacuation, supply, and courier missions to support ground forces in forward areas of Southwest Pacific, 7 Feb–Jul 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Leyte; Luzon; Southern Philippines.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. None.

160th LIAISON

ASSIGNMENTS. II Tactical Air Division, 1 Apr 1944; I Tactical Air Division, 18 Apr 1944; 3d Air Commando Group, 1 May 1944 (attached to 5th Air Liaison Group [Prov], May–Sep 1945; 308th Bombardment Wing, c. 22 Sep 1945–25 Mar 1946); 308th Bombardment Wing, 25 Mar–20 May 1946.

STATIONS. Brownwood AAFld, Tex, 1 Apr 1944; Statesboro AAFld, Ga, 31 May 1944; Cross City AAFld, Fla, 19 Aug 1944; Drew Field, Fla, 6–26 Oct 1944; Leyte, 1 Dec 1944; Calasio, Luzon, 31 Jan 1944 (detachment operated from Mindoro, Feb–May 1945); Mabalacat, Luzon, 30 Apr 1945; Ie Shima, 15
SQUADRONS

Aug 1945; Seoul, Korea, c. 22 Sep 1945–20 May 1946.
AIRCRAFT. L-5, 1944–1946; UC-64, 1944–1946.
OPERATIONS. Evacuation, supply, and courier missions to support ground forces in forward areas of Southwest Pacific, Feb–Jul 1945.
SERVICE STREAMERS. None.
CAMPAIGNS. Leyte; Luzon.
DECORATIONS. Philippine Presidential Unit Citation.
EMBLEM. None.

160TH TACTICAL RECONNAISSANCE

STATIONS. Hamilton Field, Calif, 1 Mar 1943; Santa Rosa AAFld, Calif, 23 Aug 1943; Oakland Mun Aprt, Calif, 8 Oct–2 Dec 1943; Keevil, England, 23 Dec 1943; Rivenhall, England, c. 3 Feb 1944; Staplehurst, England, 14 Apr 1944; Maupertus, France, c. 5 Jul 1944; Azeville, France, c. 22 Aug 1944; Montrevil, France, 9 Sep 1944; Sandweiler, Luxembourg, 11 Oct 1944; Le Culot, Belgium, 29 Oct 1944 (operated from Conflans, France, 24 Dec 1944–6 Feb 1945); Venlo, Holland, 11 Mar 1945; Gutersloh, Germany, 16 Apr 1945; Brunswick, Germany, 26 Apr 1945; Wiesbaden, Germany, 20 May 1945; Eschwege, Germany, 12 Jul 1945; Darmstadt, Germany, 22 Sep 1945; Furth, Germany, 24 Nov 1945; Furstenfeldbruck, Germany, 2 Mar 1947; Bad Kissingen, Germany, 14–25 Jun 1947; Langley Field, Va, 25 Jun 1947–26 Apr 1949. Langley AFB, Va, 1 Sep 1950; Shaw AFB, SC, 2 Apr 1951 (operated from MacDill AFB, Fla, 22 Oct–30 Nov 1962).

SERVICE STREAMERS. None.
CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a disc, divided by a diagonal line, blue and checky, white and black, and bordered red, a lightning bolt over the diagonal line and extending over the upper edge of the disc, yellow, shaded blue; on the blue area a camera black trimmed grey, above an exploded flash bomb yellow center white. (Approved 31 Jul 1952.)

161st LIAISON

STATIONS. Statesboro AAFld, Ga, 15 May 1944; Pounds Field, Tex, 10 Jul 1944; Mansfield AAFld, La, 30 Jul 1944; Pounds Field, Tex, 30 Sep 1944; Esler Field, La, 19 Nov 1944 (operated from McChord Field, Wash, with flights at Geiger Field, Wash; Gowen Field, Idaho; Portland AAB, Ore; and Chico AAFld, Calif, May-Sep 1945); Alexandria AAFld, La, 30 Sep 1944; Biggs Field, Tex, 5 Dec 1945–9 Sep 1946; Albrook Field, CZ, 9 Sep 1946; France Field, CZ, 10 Dec 1947; Albrook Field, CZ, 13–14 Jun 1949.

OPERATIONS. Forest fire patrols, May–Sep 1945; provided personnel and aircraft on detached service for exercises, maneuvers, and various other duties.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

161st TACTICAL RECONNAISSANCE

ASSIGNMENTS. 363d Fighter (later Tactical Reconnaissance) Group, 1 Mar 1943 (attached to 10th Photographic Group, 23 Dec 1944–3 Jan 1945); 67th Reconnaissance Group, 3 Jul–9 Nov 1945. 363d Reconnaissance (later Tactical Reconnaissance) Group, 31 Aug 1946; Fourteenth Air Force, 23 Sep 1949 (attached to 20th Fighter Wing, 20 Sep 1949–2 Apr 1951); 432d Tactical Reconnaissance Wing, 8 Feb 1958; 66th Tactical Reconnaissance Wing, 1 Jun 1959–.

STATIONS. Hamilton Field, Calif, 1 Mar 1943; Santa Rosa AAFld, Calif, 23 Aug 1943; Sacramento Mun Aprt, Calif, 6 Oct–2 Dec 1943; Keevil, England, 20 Dec 1943; Rivenhall, England, 2 Feb 1944; Staplehurst, England, 14 Apr 1944; Maupertus, France, c. 4 Jul 1944; Azeville, France, 23 Aug 1944; Montreuil, France, 11 Sep 1944; Sandwieler, Luxembourg, 2 Oct 1944; Le Culot, Belgium, 31 Oct 1944 (operated from Conflans, France, 23 Dec 1944–4 Jan 1945); Venlo, Holland, 11 Mar 1945; Gutersloh, Germany, 16 Apr 1945; Brunswick, Germany, 26 Apr 1945; Wiesbaden, Germany, 19 May 1945; Reims, France, c. 3 Jul–c. 4 Sep 1945; Drew Field, Fla, 16 Sep–9 Nov 1945. Brooks Field, Tex, 31 Aug 1946; Langley Field, Va, 1 Nov 1946; Shaw AFB, SC, 23 Sep 1949–25 May 1959; Laon, France, 1 Jun 1959–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a disc Air Force blue, bordered black, over a cloud formation white, an Indian scout proper, wearing a head band with feather red, around his neck a scarf, checky, blue and white, wearing a breech cloth red, carrying in his left hand a tomahawk gray and white, and sighting through a telescope gray held in his right hand; the scout flying through the air astride a lightning flash Air Force yellow and red, in base a small cloud of the third. (Approved 28 Apr 1955.)

162d LIAISON

STATIONS. Aiken AAFld, SC, 15 May 1944; Lafayette Aprt, La, 13 Jul 1944; Alexandria AAFld, La, 14 Sep 1945; Brooks Field, Tex, 6 Dec 1945–3 Oct 1946.
362d TACTICAL RECONNAISSANCE

OPERATIONS. Air defense until Nov 1943. Combat in ETO, 24 Feb 1944-9

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War II: Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive.

DECORATIONS. Distinguished Unit Citation: Germany, 22–23 Feb 1945. Republican of Korea Presidential Unit Citation: 10–25 Feb 1951.

EMBLEM. On a royal blue disc, an owl black, gray, and white, with yellow eyes and claws, in flight with wings upturned, having a yellow beam emanating from the eyes toward dexter base, holding in claws a black, gray, and white camera pointed toward dexter base. (Approved 24 Feb 1949.)

163d LIAISON

OPERATIONS. Replacement training, Jun–Oct 1944; combat in Western Pacific, 16 May–c. 1 Jul 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Ryukyus.

DECORATIONS. None.

EMBLEM. None.

164th LIAISON

LINEAGE. Constituted 164th Liaison Squadron (Commando) on 9 Aug 1944. Activated on 1 Sep 1944. Inactivated on 3 Nov 1945.

ASSIGNMENTS. 1st Air Commando Group, 1 Sep 1944–3 Nov 1945.

STATIONS. Asansol, India, 1 Sep 1944; Inbaung, Burma, 19 Dec 1944; Kan, Burma, 15 Jan 1945; Asansol, India, 31 Jan 1945; Shwebo, Burma, 20 Feb 1945; Ondaw, Burma, 12 Mar 1945; Asansol, 31 Mar 1945; Sinthe, Burma, 20 Apr 1945; Magwe, Burma, 4 May 1945; Asansol, India, 10 May–6 Oct 1945; Camp Kilmer, NJ, 1–3 Nov 1945.

AIRCRAFT. C-64, 1944–1945; L-5, 1944–1945.

OPERATIONS. Evacuation and light transport services for ground forces in forward areas in Burma, 19 Dec 1944–3 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; Central Burma.

DECORATIONS. None.

EMBLEM. None.
165th LIAISON

LINEAGE. Constituted 165th Liaison Squadron (Commando) on 9 Aug 1944. Activated on 1 Sep 1944. Inactivated on 3 Nov 1945.

ASSIGNMENTS. 1st Air Commando Group, 1 Sep 1944–3 Nov 1945.

STATIONS. Asansol, India, 1 Sep 1944; Tamu, Burma, 14 Oct 1944; Yazagyo, Burma, 6 Nov 1944; Asansol, India, 27 Nov 1944; Kawlin, Burma, 28 Dec 1944; Asansol, India, 25 Apr–6 Oct 1945; Camp Kilmer, NJ, 1–3 Nov 1945.

AIRCRAFT. C-64, 1944–1945; L-5, 1944–1945.

OPERATIONS. Evacuation and light transport services for ground forces in forward areas in Burma, 6 Oct 1944–23 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; Central Burma.

DECORATIONS. None.

EMBLEM. None.

166th LIAISON

LINEAGE. Activated on 19 Feb 1945 by special authority prior to constitution as 166th Liaison Squadron on 1 Mar 1945. Inactivated on 3 Oct 1946.

STATIONS. Vittel, France, 19 Feb 1945; Kaiserslautern, Germany, 5 Apr 1945; Pfaffengrund, Germany, 14 Apr 1945; Darmstadt, Germany, 10 Jun–2 Jul 1945; Drew Field, Fla, 4 Aug 1945; Muskogee AAFld, Okla, 1 Sep 1945; Marshall Field, Kan, 1 Nov 1945–3 Oct 1946.

AIRCRAFT. In addition to L-5 included L-4, 1945; L-5, 1945–1946.

OPERATIONS. Primarily courier with army group headquarters in area to rear of front lines, 10 Mar–May 1945.

SERVICE STREAMERS. None.
SQUADRONS

CAMPAIGNS. Rhineland; Central Europe.
DECORATIONS. None.
EMBLEM. None.

173d LIAISON

AIRCRAFT. In addition to L-4, 1944–1945, and L-5, 1945, included UC-78, 1944–1945.

OPERATIONS. Primarily courier in area to rear of front lines, Nov 1944–May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Rhineland; Central Europe.
DECORATIONS. None.
EMBLEM. None.

301st FIGHTER

STATIONS. Tuskegee, Ala, 13 Oct 1942; Selfridge Field, Mich, 29 Mar 1943; Oscoda, Mich, 21 May 1943; Selfridge Field, Mich, 10 Jul–23 Dec 1943; Montecorvino, Italy, 8 Feb 1944; Capodichino, Italy, 15 Apr 1944; Ramitelli Airfield, Italy, 28 May 1944; Cattolica, Italy, c. 4 May 1945; Lucera, Italy, c. 18 Jul–Sep 1945; Camp Kilmer, NJ, 17–19 Oct 1945; Lockbourne AAB, Ohio, 1 Jul 1947–1 Jul 1949.

OPERATIONS. Combat in MTO and ETO, 15 Feb 1944–26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 24 Mar 1945.

EMBLEM. On a light turquoise blue disc, edged black, a caricatured cat wearing a red cape, brown aviator’s helmet and white goggles, piloting a gray, .50 caliber aerial machine gun with red and white tail, winged yellow orange, with an auxiliary gray wing tank under each wing, all in flight toward dexter, in front of a large, white cloud formation. (Approved 29 Jun 1945.)
301st TROOP CARRIER

ASSIGNMENTS. 441st Troop Carrier Group, 1 Aug 1943; 442d Troop Carrier Group, 18 May 1945; 441st Troop Carrier Group, Aug 1945; Continental Air Forces (later Strategic Air Command), 15 Feb-27 May 1946. 441st Troop Carrier Group, 27 Jun 1949-14 Mar 1951.

AIRCRAFT. Principally C-47, 1943-1946.

OPERATIONS. Included airborne assaults on Normandy, Holland, and Germany; relief of Bastogne; aerial transportation in ETO during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6-7] Jun 1944.

EMBLEM. None.

302d FIGHTER

ASSIGNMENTS. 332d Fighter Group, 13 Oct 1942-6 Mar 1945.

STATIONS. Tuskegee, Ala, 13 Oct 1942; Selfridge Field, Mich, 29 Mar 1943; Oscoda, Mich, 19 Nov 1943; Selfridge Field, Mich, Dec 1943; Montecorvino, Italy, 7 Feb 1944; Capodichino, Italy, 6 Mar 1944; Ramitelli Airfield, Italy, c. 28 May 1944-6 Mar 1945.

AIRCRAFT. P-40, 1943-1944; P-39, 1943-1944; P-47, 1944; P-51, 1944-1945.

OPERATIONS. Combat in MTO and ETO, 17 Feb 1944-20 Feb 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. On a light blue disc, border red, a red devil, proper, winged white, trimmed yellow, running toward dexter over white cloud formation, edged dexter, in base, holding in the left hand a white and yellow pitchfork with skull on tip of handle, and holding a white and yellow aerial machine gun under the right arm. (Approved 2 Nov 1944.)
302d TROOP CARRIER

AIRCRAFT. Principally C-47, 1943–1946.

OPERATIONS. Included airborne assaults on Normandy, Southern France, Holland, and Germany; relief of Bastogne; and aerial transportation in ETO and MTO, during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. None.

303d FIGHTER

ASSIGNMENTS. 337th Fighter Group, 23 Jul 1942–1 May 1944.

STATIONS. Morris Field, NC, 23 Jul 1942; Spartanburg Mun Aprt, SC, 23 Jul 1942; Sarasota, Fla, 20 Aug 1942; Drew Field, Fla, 22 Aug 1942; Sarasota, Fla, 5 Jan 1943–1 May 1944.

OPERATIONS. Operational training unit, 1942–1943; replacement training unit, 1943–1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

303d TROOP CARRIER

ASSIGNMENTS. 442d Troop Carrier Group, 1 Sep 1943–30 Sep 1946. 442d Troop Carrier Group, 27 Jun 1949–12 Mar 1951. 442d Troop Carrier Group, 15
Jun 1952; 442d Troop Carrier Wing, 14 Apr 1959; 935th Troop Carrier Group, 17 Jan 1963–.

STATIONS. Sedalia AAFld, Mo, 1 Sep 1943; Alliance AAFld, Neb, 15 Dec 1943; Pope Field, NC, 26 Jan 1944; Baer Field, Ind, 2–8 Mar 1944; Fulbeck, England, 27 Mar 1944; Weston Zoyland, England, c. 12 Jun 1944 (operated from Follonica, Italy, c. 18 Jul–25 Aug 1944); Peray, France, c. 5 Oct 1944; St-Andre-de-L’Eure, France, 5 Nov 1944 (operated from Metz, France, May–10 Sep 1945); Munich, Germany, 10 Sep 1945–30 Sep 1946. Fairfax Field, Kan, 27 Jun 1949; Olathe NAS, Kan, 27 May 1950–12 Mar 1951. Olathe NAS, Kan, 15 Jun 1952; Grandview AFB, Kan, 3 Apr 1955–.

OPERATIONS. Airborne assaults on Normandy, Southern France, Holland, and Germany, and transportation of cargo and passengers in ETO and MTO, during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. None.

304th TROOP CARRIER

ASSIGNMENTS. 442d Troop Carrier Group, 1 Sep 1943–10 Sep 1946. 442d Troop Carrier Group, 27 Jun 1949–12 Mar 1951. 442d Troop Carrier Group, 15 Jun 1952; 442d Troop Carrier Wing, 1 Apr 1959; 936th Troop Carrier Group, 17 Jan 1963–.

STATIONS. Morris Field, NC, 23 Jul 1942; Myrtle Beach Bombing Range, SC, 23 Jul 1942; Pinellas Co Aprt, Fla, 30 Aug 1942–1 May 1944.

AIRCRAFT. P–39, 1942; P–43, 1942; P–40, 1942–1944.

OPERATIONS. Operational training unit, 1942–1943; replacement training unit, 1943–1944.

SERVICE STREAMERS. None.

DECORATIONS. None.

EMBLEM. None.

304th FIGHTER

ASSIGNMENTS. 337th Fighter Group, 23 Jul 1942–1 May 1944.

STATIONS. Morris Field, NC, 23 Jul 1942; Myrtle Beach Bombing Range,
SQUADRONS

305th FIGHTER

ASSIGNMENTS. 338th Fighter Group, 22 Jul 1942–1 May 1944.

STATIONS. Dale Mabry Field, Fla, 22 Jul 1942; Sarasota, Fla, 25 Sep 1942; Cross City, Fla, 21 Oct 1942; Dale Mabry Field, Fla, 13 Jun 1943–1 May 1944.

OPERATIONS. Replacement training, 25 Sep 1942–1 May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

305th TROOP CARRIER

OPERATIONS. Airborne assaults upon Normandy, Southern France, Holland, and Germany, and transportation of cargo and passengers in ETO and MTO, during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Rome-Arno; Normandy; Northern France; Southern France; Rhineland; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. On an Air Force blue disc within an Air Force golden yellow border fimbriated black, a caricatured gray whirlwind cloud, arched in dexter, wearing a merry expression on its face, eyeballs and highlights white, a hand-like formation raised to chief supporting an Air Force golden yellow stylized aircraft in flight to dexter; drifting down in sinister six white parachutes; outlines and details black throughout. Motto: On an Air Force blue scroll, TORNADO SQUADRON, inscribed Air Force golden yellow. (Approved 29 Sep 1960.)

306th FIGHTER

ASSIGNMENTS. 338th Fighter Group, 22 Jul 1942–1 May 1944.

STATIONS. Dale Mabry Field, Fla, 22 Jul 1942–1 May 1944.

OPERATIONS. Replacement training, 25 Sep 1942–1 May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

306th TROOP CARRIER

LINEAGE. Constituted 306th Troop Carrier Squadron on 25 May 1943. Acti-
SQUADRONS

ASSIGNMENTS. 442d Troop Carrier Group, 1 Sep 1943; 441st Troop Carrier Group, c. 5 Jan–30 Sep 1946. 442d Troop Carrier Group, 27 Jun 1949–12 Mar 1951.

STATIONS. Sedalia AAFld, Mo, 1 Sep 1943; Alliance AAFld, Neb, 16 Dec 1943; Pope Field, NC, 26 Jan 1944; Bae Field, Ind, 2–10 Mar 1944; Fulbeck, England, 27 Mar 1944; Weston Zoyland, England, 13 Jun 1944 (operated from Ramsgate, England, 7–24 Aug 1944); Peray, France, 4 Oct 1944; St-André-de-L’Eure, France, 6 Nov 1944 (operated from Metz, France, May–11 Sep 1945); Munich, Germany, 11 Sep 1945; Berlin, Germany, c. 5 Jan–30 Sep 1946. Fairfax Field, Kan, 27 Jun 1949; Olathe NAS, Kan, 27 May 1950–12 Mar 1951.

OPERATIONS. Airborne assaults on Normandy, Holland, and Germany, and transportation of cargo and passengers in ETO, during World War II.

SERVICE STREAMERS. None.

CAMPAIGNS. Normandy; Northern France; Rhineland; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6–7] Jun 1944.

EMBLEM. None.

307th FIGHTER

ASSIGNMENTS. 31st Pursuit (later Fighter) Group, 30 Jan 1942–7 Nov 1945. 31st Fighter (later Fighter-Bomber; Fighter-Escort) Group, 20 Aug 1946; 31st Fighter-Escort (later Strategic Fighter; Fighter-Bomber; Tactical Fighter), Wing, 16 Jun 1952–.

STATIONS. Baer Field, Ind, 30 Jan 1942; New Orleans AB, La, c. 5 Feb–19 May 1942; Atcham, England, 11 Jun 1942; Biggin Hill, England, 1 Aug 1942; Merston, England, 24 Aug–22 Oct 1942; Tafaraoui, Algeria, 9 Nov 1942; La Senia, Algeria, 12 Nov 1942; Maison Blanche, Algeria, 21 Dec 1942; Thelepte, Tunisia, 7 Feb 1943; Tebessa, Algeria, 17 Feb 1943; Youks-les-Bains, Algeria, 22 Feb 1943; Kalaa Djerda, Algeria, 25 Feb 1943; Thelepte, Tunisia, 11 Mar 1943; Djilma, Tunisia, 7 Apr 1943; Le Sers, Tunisia, 12 Apr 1943; Korba, Tunisia, c. 15 May 1943; Gozo, c. 30 Jun 1943; Ponte Olivo, Sicily, c. 14 Jul 1943, Agrigento, Sicily, 21 Jul 1943; Palermo, Sicily, 27 Jul 1943; Termini, Sicily, 1 Aug 1943; Milazzo, Sicily, 3 Sep 1943; Montecorvino, Italy, 21 Sep 1943;
Pomigliano, Italy, 13 Oct 1943; Castel Volturro, Italy, 18 Jan 1944; San Severo, Italy, 2 Apr 1944; Mondolfo, Italy, 3 Mar 1945; Triolo, Italy, c. 5 Jul–5 Aug 1945; Drew Field, Fla, Aug–7 Nov 1945. Giebelstadt, Germany, 20 Aug 1946; Kitzingen, Germany, 25 Sep 1946–25 Jun 1947; Langley Field, Va, 25 Jun 1947; Turner Field, Ga, 4 Sep 1947; George AFB, Calif, 15 Mar 1959; Homestead AFB, Fla, 1 Jun 1962–.
SERVICE STREAMERS. None.
CAMPAIGNS. Air Offensive, Europe; Algeria-French Morocco with Arrowhead; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.
EMBLEM. On a light turquoise blue disc, border yellow, a caricatured, pugnacious bumblebee, affronte, in flight, marked red, yellow, orange, gray, and black, wearing yellow shoes with brown soles, and having on the forelegs brown boxing gloves, proper. (Approved 16 Oct 1944.)

307th TROOP CARRIER

ASSIGNMENTS. 10th Troop Carrier Group, 15 Mar 1943–14 Apr 1944.

Stations. Baer Field, Ind, 15 Mar 1943; Grenada AAFld, Miss, 6 May 1943; Lawson Field, Ga, 5 Jun 1943; Grenada AAFld, Miss, c. 28 Jan 1944; Alliance AAFld, Neb, 12 Mar–14 Apr 1944.
OPERATIONS. Operational training unit, Mar–Jul 1943; replacement training for glider crews, Jul 1943–Apr 1944.
SERVICE STREAMERS. American Theater.
CAMPAIGNS. None.
DECORATIONS. None.
EMBLEM. None.

308th FIGHTER

SQUADRONS

ASSIGNMENTS. 31st Pursuit (later Fighter) Group, 30 Jan 1942–7 Nov 1945. 31st Fighter (later Fighter-Bomber, later Fighter-Escort) Group, 20 Aug 1946; 31st Fighter-Escort (later Strategic Fighter, later Fighter-Bomber, later Tactical Fighter) Wing, 16 Jun 1952–.

STATIONS. Baer Field, Ind, 30 Jan 1942; New Orleans AB, La, 6 Feb–19 May 1942; Atcham, England, c. 10 Jun 1942; Kenley, England, 1 Aug 1942; Westhampnett, England, 25 Aug–23 Oct 1942; Tafaraoui, Algeria, 8 Nov 1942 (operated from Casablanca, French Morocco, 10–31 Jan 1943); Thelepte, Tunisia, 6 Feb 1943; Tebessa, Algeria, 17 Feb 1943; Canrobert, Algeria, 21 Feb 1943; Kalaa Djerda, Tunisia, 25 Feb 1943; Thelepte, Tunisia, 11 Mar 1943; Djilma, Tunisia, 7 Apr 1943; Le Sers, Tunisia, 12 Apr 1943; Korba, Tunisia, 20 May 1943; Gozo, c. 30 Jun 1943; Ponte Olivo, Sicily, 14 Jul 1943; Agrigento, Sicily, 19 Jul 1943; Termini, Sicily, c. 2 Aug 1943; Milazzo, Sicily, 2 Sep 1943; Montecorvino, Italy, 20 Sep 1943; Pomigliano, Italy, 14 Oct 1943; Castel Volturno, Italy, 14 Jan 1944; San Severo, Italy, 2 Apr 1944; Mondolfo, Italy, 3 Mar 1945; Tirolo, Italy, 14 Jul–5 Aug 1945; Drew Field, Fla, Aug–7 Nov 1945; Giebelstadt, Germany, 20 Aug 1946; Kitzingen, Germany, c. 30 Sep 1946–25 Jun 1947; Langley Field, Va, 25 Jun 1947; Turner Field, Ga, 4 Sept 1947; George AFB, Calif, 15 Mar 1959; Homestead AFB, Fla, 1 Oct 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Algeria-French Morocco with Arrowhead; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. On and over a disc checky, green and white, a silver-gray arrowhead issuing from chief, its point protruding beyond the disc in base, and charged with a white armored hand issuing from sinister grasping a sword palewise, blade white, hilt and pommel green, the blade piercing a white cloud formation in base; surmounting the sword blade a symbol of two orbits encircling a nucleus, red; issuing from dexter chief of the arrowhead and Air Force golden yellow lightning flash fimbriated red, pointing to base; outlines and details black throughout. (Approved 10 Jan 1962.)

308th TROOP CARRIER

ASSIGNMENTS. 10th Troop Carrier Group, 15 Mar 1943–14 Apr 1944.

STATIONS. Baer Field, Ind, 15 Mar 1943; Grenada AAFld, Miss, 6 May 1943; Lawson Field, Ga, 5 Jun 1943; Grenada AAFld, Miss, c. 28 Jan 1944; Alliance AAFld, Neb, 12 Mar–14 Apr 1944.

OPERATIONS. Operational training unit, Mar–Jul 1943; replacement training for glider crews, Jul 1943–Apr 1944.
309th FIGHTER

ASSIGNMENTS. 31st Pursuit (later Fighter) Group, 30 Jan 1942-7 Nov 1945. 31st Fighter (later Fighter-Bomber; Fighter-Escort) Group, 20 Aug 1946; 31st Fighter-Escort (later Strategic Fighter; Fighter-Bomber; Tactical Fighter) Wing, 16 Jan 1952-.

STATIONS. Baer Field, Ind, 30 Jan 1942; New Orleans AB, La, 6 Feb-19 May 1942; High Ercall, England, c. 12 Jun 1942; Westhampnett, England, 1 Aug-23 Oct 1942; Tafaraoui, Algeria, 8 Nov 1942; La Senia, Algeria, 14 Nov 1942; Thelepte, Tunisia, 6 Feb 1943; Tebessa, Algeria, 17 Feb 1943; Youks-les-Bain, Algeria, 22 Feb 1943; Kalaa Djerda, Tunisia, 26 Feb 1943; Thelepte, Tunisia, 11 Mar 1943; Djilma, Tunisia, 7 Apr 1943; Le Sers, Tunisia, 12 Apr 1943; Korba, Tunisia, 17 May 1943; Gozo, 3 Jul 1943; Ponte Olivo, Sicily, 13 Jul 1943; Agrigento, Sicily, 21 Jul 1943; Termesi, Sicily, 5 Aug 1943; Milazzo, Sicily, 5 Sep 1943; Montecorvino, Italy, 21 Sep 1943; Pomigliano, Italy, 14 Oct 1943; Castel Volturno, Italy, c. 19 Jan 1944; San Severo, Italy, 4 Apr 1944; Mondolfo, Italy, 4 Mar 1945; Triolo, Italy, 15 Jul-5 Aug 1945; Drew Field, Fla, Aug-7 Nov 1945. Giebelstadt, Germany, 20 Aug 1946; Kitzingen, Germany, c. 30 Sep 1946-25 Jun 1947; Langley Field, Va, 25 Jun 1947; Turner Field, Ga, 4 Sep 1947; George AFB, Calif, 15 Mar 1959 (deployed to Spangdahlem AB, Germany, 10 Oct-21 Nov 1961); Homestead AFB, Fla, 1 Jun 1962-.

AIRCRAFT. P-40, 1942; P-39, 1942; Spitfire, 1942-1943; P-51, 1943-1945; P-80, 1946-1947; P-51, 1947-1948; F-84, 1948-1957; F-100, 1957-.

OPERATIONS. Combat in ETO and MTO, c. 17 Aug 1942-3 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Algeria-French Morocco with Arrowhead; Tunisia; Sicily with Arrowhead; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

SQUADRONS

EMBLEM. Over a disc shaded from light to dark blue, on the upper section of the disc the North Star, and the stars in the Big Dipper all white, issuing from the base of the disc a demi-sphere light blue, with land areas brown, grid lines black, over all “Donald Duck” in fighting mood, wearing Air Force blue jacket, Air Force blue and white helmet flying off head, and Air Force yellow lightning bolt in his upraised left hand, piercing through a white cloud; and holding board with nail protruding from it in right hand. Uncensored exclamations are coming from Donald’s mouth. Below the disc a blue scroll. (Approved 3 Nov 1955.)

309th TROOP CARRIER

OPERATIONS. Included airborne assaults on Normandy, Holland, and Germany, as well as aerial transportation in ETO, during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Normandy; Northern France; Rhineland; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, [6] Jun 1944.

EMBLEM. On a shield black, a disc light blue charged throughout with broken concentric black lines, superimposed over the disc three scimitars, blades Air Force yellow, handles blue, outline black, with red and green markings, the three scimitars radiating outward from the center of the disc, the blades pointing to the outer edge of the disc. (Approved 1 Aug 1955.)

310th FIGHTER

LINEAGE. Constituted 310th Pursuit Squadron (Interceptor) on 21 Jan 1942. Activated on 9 Feb 1942. Redesignated

Stations. Harding Field, La, 9 Feb 1942; Dale Mabry Field, Fla, 4 Mar 1942; Richmond AAB, Va, 16 Oct 1942; Philadelphia Mun Appt, Pa, 24 Oct 1942; Bradley Field, Conn, 5 Mar 1943; Hillsgrove, RI, 28 Apr 1943; Grenier Field, NH, 16 Sep–22 Oct 1943; Brisbane, Australia, c. 23 Nov 1943; Dobodura, New Guinea, 28 Dec 1943; Saidor, New Guinea, c. 2 Apr 1944; Noemfoor, 6 Sep 1944; San Roque, Leyte, 18 Nov 1944; San Jose, Mindoro, 22 Dec 1944; Mangaldan, Luzon, 6 Apr 1945; Porac, Luzon, 18 Apr 1945; Okinawa, 9 Jul 1945; Japan, 26 Oct 1945; Ft William McKinley, Luzon, 28 Dec 1945–20 Feb 1946. Taegu, Korea, 10 Jul 1952; Osan-ni, Korea, 19 Mar 1955–25 Mar 1962.

Service Streamers. American Theater.

Campaigns. World War II: Air Offensive, Japan; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus; China Offensive. Korean War: Korea Summer-Fall 1952; Third Korean Winter; Korea Summer-Fall, 1953.

Decorations. Distinguished Unit Citations: Philippine Islands, 26 Dec 1944; Korea, 1 May–27 Jul 1953. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: 10 Jul 1952–31 Mar 1953.

Emblem. On an Air Force blue disc edged Air Force golden yellow, a right hand, natural flesh tones, grasping a stylized Air Force golden yellow missile fesswise in chief, outlines and shading golden brown; all encircled by an electronic symbol of three orbits white, the electrons red, outlines Air Force blue. Motto: On a white scroll edged and inscribed Air Force blue, THE DETERRENTS. (Approved 5 May 1961.)

310th TROOP CARRIER

OPERATIONS. Included airborne assaults on Normandy, Holland, and Germany, as well as aerial transportation in ETO, during World War II.

311th BOMBARDMENT

ASSIGNMENTS. 86th Bombardment Group, 10 Feb 1942; Twelfth Air Force (attached to Northwest African Training Command), 20 Jun–1 Oct 1943.

STATIONS. Will Rogers Field, Okla, 10 Feb 1942; Hunter Field, Ga, 15 Jun
1942; Key Field, Miss, 7 Aug 1942–19 Mar 1943; La Senia, Algeria, 11 May 1943; Sale, French Morocco, 20 Jun 1943; Gela, Sicily, unknown–1 Oct 1943.

OPERATIONS. No combat; operations, if any, unknown during period of attachment to Training Command.

SERVICE STREAMERS. American Theater; EAME Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. A blue caricatured duck with red beak and feet, wearing a red helmet and carrying a yellow aerial bomb under each wing, standing on a white cloud formation. (Approved 27 Oct 1942.)

311th FIGHTER

STATIONS. Harding Field, La, 9 Feb 1942; Dale Mabry Field, Fla, 4 Mar 1942; Richmond AAB, Va, 16 Oct 1942; Bolling Field, DC, 23 Oct 1942; Bradley Field, Conn, 1 Mar 1943; Hillsgrove, RI, 1 May 1943; Grenier Field, NH, 15 Sep–22 Oct 1943; Brisbane, Australia, 21 Nov 1943; Dobodura, New Guinea, 28 Dec 1943; Saidor, New Guinea, 5 Apr 1944; Noemfoor, 6 Sep 1944; San Roque, Leyte, 18 Nov 1944; San Jose, Mindoro, 21 Dec 1944; Mangaldan, Luzon, 7 Apr 1945; Porac, Luzon, 17 Apr 1945; Okinawa, 8 Jul 1945; Japan, 26 Oct 1945; Ft William McKinley, Luzon, 28 Dec 1945–20 Feb 1946. Taegu, Korea, 10 Jul 1952; Osan-ni, Korea, 7 Apr 1955–1 Jul 1958.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War II: Air Offensive, Japan; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus; China Offensive. Korean War: Korea Summer–Fall, 1952; Third Korean Winter; Korea Summer–Fall, 1953.

DECORATIONS. Distinguished Unit Citations: Philippine Islands, 26 Dec 1944; Korea, 1 May–27 Jul 1953. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: 10 Jul 1952–31 Mar 1953.
311th TROOP CARRIER

OPERATIONS. Aerial transportation in the Central and Western Pacific, Feb–2 Sep 1945.

SERVICE STREAMERS. American Theater; Asiatic–Pacific Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a disc per fess light blue and ultramarine blue, a coiled rattle-snake formed of a gold machine gun cartridge belt with serpent’s head light green, fangs white, and forked tongue red, all within a yellow-green border. (Approved 9 Oct 1943.)

312th FIGHTER

STATIONS. Dale Mabry Field, Fla, 22 Jul 1942; Perry AAFld, Fla, 13 Jun 1943–1 May 1944.

OPERATIONS. Replacement training, 14 Sep 1942–1 May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a medium blue disc, border yellow, edged black, a caricatured red scorpion, holding and firing forward three aerial machine guns proper, while leaving a curved vapor trail light turquoise blue stretching back to sinister chief, all in front of a large white cloud formation, edged black, in chief, and a smaller white cloud formation in sinister base. (Approved 17 Feb 1944.)

312th TROOP CARRIER

LINEAGE. Constituted 312th Troop Carrier Squadron on 23 Oct 1943. Activated on 1 Nov 1943. Inactivated on 7 Sep 1946. Redesignated 312th Troop

ASSIGNMENTS. 349th Troop Carrier Group, 1 Nov 1943–7 Sep 1946. 349th Troop Carrier Group, 27 Jun 1949–2 Apr 1951. 349th Troop Carrier Group, 13 Jun 1952; 349th Troop Carrier Wing, 14 Apr 1959; 938th Troop Carrier Group, 11 Feb 1963–.

OPERATIONS. Aerial transportation in ETO during World War II.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

313th FIGHTER

ASSIGNMENTS. 50th Pursuit (later Fighter) Group, 9 Feb 1942–7 Nov 1945.

STATIONS. Key Field, Miss, 9 Feb 1942; Orlando AB, Fla, 20 Mar 1942; Leesburg AAFld, Fla, 5 Jan 1943; Key-
SQUADRONS

stone AAFld, Fla, 17 Nov 1943; Orlando AB, Fla, 28 Jan–13 Mar 1944; Lymington, England, 5 Apr 1944; Carentan, France, 24 Jun 1944; Meautis, France, 16 Aug 1944; Orly, France, 30 Aug 1944; Laon, France, 15 Sep 1944; Lyons/Bron, France, 29 Sep 1944; Toul/Ochey, France, 3 Nov 1944; Giebelstadt, Germany, 20 Apr 1945; Mannheim, Germany, 21 May–c. 23 Jun 1945; La Junta AAFld, Colo, 6 Aug–7 Nov 1945.

1943-1945.

OPERATIONS. Conducted training in tactics and air defense for the Fighter Command School, and later trained cadres and key personnel of other units in fighter tactics while functioning as part of the AAF School of Applied Tactics, 20 Mar 1942–28 Jan 1944; combat in ETO, 1 May 1944–7 May 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe.

EMBLEM. On an orange disc, within a red border, the head and face of an English bull dog white, trimmed black, wearing a red spiked collar. (Approved 16 Nov 1942.)

313th TROOP CARRIER

OPERATIONS. Aerial transportation in ETO during World War II.

SERVICE STREAMERS. American Theater; EAME Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

314th BOMBARDMENT

LINEAGE. Constituted 314th Bombardment Squadron (Medium) on 13 Jan 1942. Activated on 1 Feb 1942. Disbanded on 10 Oct 1943.
ASSIGNMENTS. 21st Bombardment Group, 1 Feb 1942–10 Oct 1943.

STATIONS. Bowman Field, Ky, 1 Feb 1942; Jackson AAB, Miss, 8 Feb 1942; Columbia AAB, SC, 24 Apr 1942; Key Field, Miss, 26 May 1942; MacDill Field, Fla, 26 Jun 1942–10 Oct 1943.

AIRCRAFT. B–25, 1942; B–26, 1942–1943.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. None.

1944–1945

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Anzio, Rome-Arno; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: North Africa and Sicily, Mar–[Jul] 1943; Tunis and Cape Bon Area, 18 Apr 1943; Cassino, 12–14 May 1944. French Croix de Guerre with Palm.

EMBLEM. Over and through a light turquoise blue disc, border black, a yellow-and-orange, caricatured “warhawk,” in flight, diving toward dexter base, wearing black aviator’s helmet and white goggles, while smoking a cigar, proper, leaving white smoke trail to rear, and grasping in the claws and firing an aerial machine gun, proper, with cartridge belt of yellow and black shells streaming toward rear, two empty cartridge cases falling to base, all in front of a white lightning bolt burst, shaded on under side black. (Approved 8 Jul 1944.)

314th FIGHTER

ASSIGNMENTS. 324th Fighter Group, 6 Jul 1942–7 Nov 1945 (attached to 57th Fighter Group, 8 Mar–23 May 1943).

STATIONS. Mitchel Field, NY, 6 Jul 1942; Baltimore Mun Aprt, Md, 6 Jul–28 Oct 1942; El Amiriya, Egypt, 23 Dec 1942; El Kabrit, Egypt, 2 Feb 1943; Libya, 8 Mar 1943; Tunisia, 14 Apr 1943; El Haouaria, Tunisia, c. 15 Jun 1943; Menzel Heurr, Tunisia, 3 Oct 1943; Cercola, Italy, 25 Oct 1943; Fignataro Maggiore, Italy, 6 May 1944; Le Banca Airfield, Italy, 6 Jun 1944; Montalto Di Castro, Italy, 13 Jun 1944; Corsica, 15 Jul 1944; Le Luc, France, 23 Aug 1944; Istres, France, 1 Sep 1944; Amberg, France, 5 Sep 1944; Tavagnacco, France, 17 Sep 1944; Luneville, France, 2 Jan 1945; Stuttgart, Germany, 3 May–20 Oct 1945; Camp Shanks, NY, 6–7 Nov 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Anzio, Rome-Arno; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: North Africa and Sicily, Mar–[Jul] 1943; Tunis and Cape Bon Area, 18 Apr 1943; Cassino, 12–14 May 1944. French Croix de Guerre with Palm.

EMBLEM. Over and through a light turquoise blue disc, border black, a yellow-and-orange, caricatured “warhawk,” in flight, diving toward dexter base, wearing black aviator’s helmet and white goggles, while smoking a cigar, proper, leaving white smoke trail to rear, and grasping in the claws and firing an aerial machine gun, proper, with cartridge belt of yellow and black shells streaming toward rear, two empty cartridge cases falling to base, all in front of a white lightning bolt burst, shaded on under side black. (Approved 8 Jul 1944.)

314th TROOP CARRIER

LINEAGE. Constituted 314th Troop Carrier Squadron on 23 Oct 1943. Activated on 1 Nov 1943. Inactivated on 31 Jul 1946. Redesignated 314th Troop Carrier Squadron (Medium) on 10 May
315th BOMBARDMENT

LINEAGE. Constituted 315th Bombardment Squadron (Medium) on 13 Jan 1942. Activated on 1 Feb 1942. Disbanded on 10 Oct 1943.

ASSIGNMENTS. 21st Bombardment Group, 1 Feb 1942–10 Oct 1943.

STATIONS. Bowman Field, Ky, 1 Feb 1942; Jackson AAB, Miss, 8 Feb 1942; Columbia AAB, SC, 24 Apr 1942; Key Field, Miss, 26 May 1942; MacDill Field, Fla, 26 Jun 1942–10 Oct 1943.

AIRCRAFT. B–25, 1942; B–26, 1942–1943.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. None.

315th FIGHTER

ASSIGNMENTS. 324th Fighter Group, 6 Jul 1942–7 Nov 1945.

STATIONS. Mitchel Field, NY, 6 Jul 1942; Philadelphia, Pa, 6 Jul 1942; Grenier Field, NH, 23 Oct 1942–31 Jan 1943; El Kabrit, Egypt, 29 Mar 1943; Tunisia, 14 Apr 1943; Kairouan, Tunisia, 2 Jun 1943; El Haouaria, Tunisia, c. 18 Jun 1943; Menzel Heurr, Tunisia, 3 Oct 1943; Cercola, Italy, 27 Oct 1943; Pignataro Maggiore, Italy, 10 May 1944; Le Banca Airfield, Italy, 7 Jun 1944; Montalto Di Castro, Italy, 15 Jun 1944; Corsica, 19 Jul 1944; Le Luc, France, 22 Aug 1944; Istres, France, c. 1 Sep 1944; Amberieu, France, 6 Sep 1944; Tavaux, France, 17 Sep 1944; Luneville, France, 2 Jan 1945; Stuttgart, Germany, 3 May–20 Oct 1945; Camp Shanks, NY, 6–7 Nov 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

315th TROOP CARRIER

STATIONS. Dinjan, India, 1 Jan 1944; Sylhet, India, 10 Jan 1944; Sookerating, India, 10 Jun 1944; Moran, India, 20 Jun 1944; Sookerating, India, 14 Jul 1944 (detachments operated from Shingfwiang, Burma, 13 Jul–8 Aug 1944, and Ledo, India, 14 Jul–2 Aug 1944); Ledo, India, 2 Aug 1944; Dinjan, India, 10 May 1945; Chikhiang, China, 2 Sep 1945; Hankow, China, 25 Sep 1945; Shanghai, China, c. Oct–5 Dec 1945; Ft Lawton, Wash, 27–28 Dec 1945; Kent County Aprt, Mich, 11 Jun 1948–27 Jun 1949.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma with Arrowhead; China Defensive; Central Burma; China Offensive.

DECORATIONS. Distinguished Unit Citations: Burma, 5 Mar–1 Oct 1944; China, 5–30 Sep 1945.

EMBLEM. None.

316th BOMBARDMENT

LINEAGE. Constituted 316th Bombardment Squadron (Heavy) on 28 Jan 1942. Activated on 15 Jul 1942. Inactivated on 1 May 1944.

ASSIGNMENTS. 88th Bombardment Group, 15 Jul 1942–1 May 1944.

STATIONS. Salt Lake City AAB, Utah, 15 Jul 1942; Geiger Field, Wash, 1 Sep
SQUADRONS

ASSIGNMENTS. 324th Fighter Group, 6 Jul 1942–7 Nov 1945 (attached to 79th Fighter Group, 15 Mar–21 May 1943).

STATIONS. Mitchel Field, NY, 6 Jul 1942; Norfolk, Va, 6 Jul–28 Oct 1942; El Amiriya, Egypt, 23 Dec 1942; El Kabrit, Egypt, 3 Feb 1943; Libya, 15 Mar 1943; Tunisia, Apr 1943; Kairouan, Tunisia, 2 Jun 1943; El Haouaria, Tunisia, c. 18 Jun 1943; Menzel Heurr, Tunisia, 3 Oct 1943; Cercola, Italy, 27 Oct 1943; Pignataro Maggiore, Italy, 10 May 1944; Le Banca Airfield, Italy, 7 Jun 1944; Montalto Di Castro, Italy, 15 Jun 1944; Corsica, 19 Jul 1944; Le Luc, France, 29 Aug 1944; Istres, France, 3 Sep 1944; Amberieu, France, 6 Sep 1944; Tavaux, France, 20 Sep 1944; Luneville, France, 2 Jan 1945; Stuttgart, Germany, 3 May–20 Oct 1945; Camp Shanks, NY, 6–7 Nov 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Northern France; Southern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: North Africa and Sicily, [Apr–Jul] 1943; Cassino, 12–14 May 1944; French Croix de Guerre with Palm.

EMBLEM. On a black disc, border orange, piped light blue, a she-devil red, high-lighted yellow, hair flammant, horns white, leaping from flames red, orange, and yellow in base, and grasping a white trident held diagonally across body, point to dexter chief. (Approved 2 Sep 1943.)

385

1942; Walla Walla, Wash, 21 Sep 1942; Rapid City AAB, SD, 28 Oct 1942; Walla Walla, Wash, 29 Nov 1942; Madras AAFld, Ore, c. Aug 1943; Walla Walla AAFld, Wash, c. Oct 1943; Avon Park AAFld, Fla, c. 9 Nov 1943–1 May 1944.

AIRCRAFT. B–17, 1942–1944.

OPERATIONS. Operational training unit, Oct–Nov 1942; replacement training unit, Dec 1942–May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a disc light green, bordure white, a silhouette aircraft black, dropping to the front a large aerial bomb red, ringed white, fins black, speed lines white. (Approved 20 Jan 1943.)

316th FIGHTER

316th TROOP CARRIER

Operations. Aerial transportation in the Hawaiian Islands and to forward bases in the Pacific during World War II.

Service Streamers. Asiatic-Pacific Theater.

Campaigns. None.

Decorations. None.

Emblem. None.

317th BOMBARDMENT

Assignments. 88th Bombardment Group, 15 Jul 1942–1 May 1944.

Stations. Salt Lake City AAB, Utah, 15 Jul 1942; Geiger Field, Wash, 1 Sep 1942; Walla Walla, Wash, 21 Sep 1942; Rapid City AAB, SD, 28 Oct 1942; Walla Walla, Wash, 26 Nov 1942; Redmond AAFld, Ore, 7 Jun 1943; Walla Walla AAFld, Wash, 14 Aug 1943; Avon Park AAFld, Fla, c. 9 Nov 1943–1 May 1944.

Aircraft. B-17, 1942–1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. On a yellow disc, thin border red, piped white, a rattlesnake preparing to strike affronte proper, coiled about a green aerial bomb dropping to dexter base. (Approved 19 Mar 1943.)

317th FIGHTER

Lineage. Constituted 317th Fighter Squadron on 24 Jun 1942. Activated on

STATIONS. Mitchel Field, NY, 3 Aug 1942; Hillsgrove, RI, 3 Aug 1942–23 Jan 1943; Tafaraouï, Algeria, 28 Feb 1943; Montesquieu, Algeria, 19 May 1943; Souk-el-Khemis, Tunisia, 3 Jun 1943; Mateur, Tunisia, 21 Jun 1943; Soliman, Tunisia, c. 4 Nov 1943; Foggia, Italy, 10 Dec 1943; Lesina, Italy, 29 Mar 1944; Rimini, Italy, c. 5 Mar 1945; Mondolfo, Italy, c. 3 Apr 1945; Vincenzo Airfield, Italy, Jul–9 Oct 1945; Camp Kilmer, NJ, 26–28 Oct 1945. McChord Field, Wash, 25 Aug 1947; Hamilton Field, Calif, 24 Nov 1947; Moses Lake AFB, Wash, 26 Nov 1948; McChord AFB, Wash, 23 Apr 1950; Elmendorf AFB, Alaska, 15 Aug 1957–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a disc blue, bordered black, a stylized sun, yellow, with indented edge, piped white, forming rays, the points extending to the border of the black, over all three stylized clouds, black, issuing from sides of the disc, two from the left side and one from the right side; a star, blue, on the upper cloud and two stars, blue, on the center cloud, a bolt of lightning red, edged white, issuing from the upper cloud, lines indicating rain issuing from the upper and middle cloud. (Approved 13 Dec 1951.)

317th TROOP CARRIER

LINEAGE. Constituted 317th Troop Carrier Squadron (Commando) on 1 May 1944. Activated on 1 May 1944. Redesignated 317th Troop Carrier Squadron on 29 Sep 1945. Inactivated on 28 Feb 1946.

ASSIGNMENTS. 2d Air Commando Group, 1 May 1944; Tenth Air Force, 10 Sep 1945; US Army Forces, India-Burma Theater, c. Jan–28 Feb 1946.

STATIONS. Camp Mackall, NC, 1 May 1944; Alachua AAFld, Fla, 7 Jun 1944; Dunnellon AAFld, Fla, 21 Jun 1944; Camp Mackall, NC, 15 Aug 1944; Baer Field, Ind, 29 Sep–10 1944; Sylhet, India, 2 Nov 1944 (detachment operated from Tulihal, India, 11–18 Nov 1944); Bikram, India, 30 Nov 1944; Myitkyina, Burma, 5 Dec 1944; Kalaikunda, India, 6 Jan 1945 (detachments operated from Dinjan, India, 8–13 Jan 1945, and Bik-
388 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

318th BOMBARDMENT

Assignments. 88th Bombardment Group, 15 Jul 1942–1 May 1944.

Stations. Salt Lake City AAB, Utah, 15 Jul 1942; Geiger Field, Wash, 1 Sep 1942; Walla Walla, Wash, 21 Sep 1942; Rapid City AAB, SD, 28 Oct 1942; Walla Walla, Wash, 26 Nov 1942; Redmond Mun Aprt, Ore, Dec 1942; Walla Walla AAFld, Wash, Feb 1943; Redmond AAFld, Ore, c. Oct 1943; Avon Park AAFld, Fla, c. 9 Nov 1943–1 May 1944.

Operations. Included assault landings at Thabuton, Burma, on 27 Feb 1945, and at Lewe, Burma, on 21 Apr 1945, in addition to aerial transportation in CBI, 11 Nov 1944–c. Aug 1945.

Service Streamers. None.

Campaigns. India-Burma; China Defensive; Central Burma with two Arrowheads; China Offensive.

Decorations. None.

Emblem. None.

318th FIGHTER

Assignments. 325th Fighter Group, 3 Aug 1942–28 Oct 1945. 325th Fighter (later Fighter-All Weather; Fighter-
SQUADRONS

318th TROOP CARRIER

LINEAGE. Constituted 318th Troop Carrier Squadron (Commando) on 1 May 1944. Activated on 1 May 1944. Inactivated on 25 Mar 1946.

ASSIGNMENTS. 3d Air Commando Group, 1 May 1944–25 Mar 1946.

STATIONS. Camp Mackall, NC, 1 May 1944; Dunnellon AAFld, Fla, 15 Aug 1944; Camp Mackall, NC, 12 Sep 1944; Baer Field, Ind, 30 Sep–11 Oct 1944; Nadzab, New Guinea, 26 Oct 1944; Leyte, 15 Jan 1945; Mangaldan, Luzon, 26 Jan 1945; Laoag, Luzon, 19 Apr 1945; Ie Shima, 25 Aug 1945 (operated from Atsugi, Japan, 7 Sep–15 Oct 1945); Chitose, Japan, 18 Oct 1945–25 Mar 1946.

AIRCRAFT. C-47, 1944–1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Western Pacific; Leyte; Luzon.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. None.

319th BOMBARDMENT

LINEAGE. Constituted 319th Bombardment Squadron (Heavy) on 28 Jan

ASSIGNMENTS. 90th Bombardment Group, 15 Apr 1942–27 Jan 1946. 90th Bombardment Group, 1 Jul 1947–6 Sep 1948. 90th Bombardment Group, 2 Jan 1951; 90th Strategic Reconnaissance Wing, 16 Jun 1952; Department of the Air Force, 20 Jun 1960–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; Papua; Guadalcanal; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive.

DECORATIONS. Distinguished Unit Citations: Papua, [13 Nov] 1942–23 Jan 1943; New Guinea, 13 and 15 Sep 1943. Philippine Presidential Unit Citation.

EMBLEM. An Air Force blue sphere encircled with a white edge and a red border, a wide sky blue ribbon, spattered with white stars, encircling the upper left to the lower right of the disc; overall in center the head of an American eagle proper. (Approved 2 Sep 1955–)

319th FIGHTER

319th Fighter Squadron (All Weather) on 17 Jun 1948; 319th Fighter-All Weather Squadron on 20 Jan 1950; 319th Fighter-Interceptor Squadron on 1 May 1951.

ASSIGNMENTS. 325th Fighter Group, 3 Aug 1942–28 Oct 1945; 6th Fighter Wing, 1 Sep 1947; Caribbean Air Command (attached to Provisional Composite Group), 1 Feb 1948; 6th Fighter Wing, 1 Jun 1948; 5620th Group, 26 Jul 1948; 5620th Composite Wing, 12 Oct 1948; Fourth Air Force, 12 May 1949; 325th Fighter (later Fighter-All Weather; Fighter-Interceptor) Group, 1 Jul 1949; 4703d Air Defense Wing, 6 Feb 1952 (attached to Fifth Air Force, 1 Mar 1952–20 Feb 1954); Western Air Defense Force, 7 Apr 1952 (attached to 8th Fighter-Bomber Wing, 20 Feb–17 Aug 1954); 35th Fighter-Interceptor Wing, 17 Aug–1 Sep 1954; Fifth Air Force, 1 Sep 1954–c. 18 Oct 1955); 4706th Air Defense Wing, 1 Oct 1955; 58th Air Division, 1 Mar 1956; 30th Air Division, 1 Sep 1958; Detroit Air Defense Sector, 1 Apr 1959; Chicago Air Defense Sector, 1 Jul 1960; Montgomery Air Defense Sector, 1 Mar 1963–.

STATIONS. Mitchel Field, NY, 3 Aug 1942; Hartford, Conn, 3 Aug 1942; Hillsgrove, RI, 6 Oct 1942–23 Jan 1943; Tafaraoui, Algeria, 1 Mar 1943; Montesquieu, Algeria, 9 Apr 1943; Souk-el-Khemis, Tunisia, 4 Jun 1943; Mateur, Tunisia, 19 Jun 1943; Soliman, Tunisia, 4 Nov 1943; Foggia, Italy, c. 9 Dec 1943; Lesina, Italy, 29 Mar 1944; Rimini, Italy, c. 5 Mar 1945; Mondolfo, Italy, c. 3 Apr 1945; Vincenzo Airfield, Italy, Jul–9 Oct 1945; Camp Kilmer, NJ, 26–28 Oct 1945; Rio Hato, Panama, 1 Sep 1947; France Field, CZ, 14 Jan 1948–29 Apr 1949; McChord AFB, Wash, 12 May 1949; Moses Lake AFB, Wash, 2 Sep 1949–2 Feb 1952; Suwon AB, Korea, 10 Mar 1952; Johnson AB, Japan, 17 Aug 1954–18 Oct 1955; Bunker Hill AFB, Ind, 1 Nov 1955; Homestead AFB, Fla, 1 Mar 1963–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater. Korean War: Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

DECORATIONS. Distinguished Unit Citations: Sardinia, 30 Jul 1943; Italy, 30 Jan 1944; Korea, 1 Dec 1952–30 Apr 1953; Republic of Korea Presidential Unit Citation: 23 Mar 1952–27 Jul 1953.

EMBLEM. On a shield Air Force golden yellow, a caricatured fighting black tom cat, with white markings, wearing white gloves; his mouth and ear shaded red; throwing downward with his right forepaw a large white rocket, with red tip and fin markings; and black tail marking, the disc edged black. **Motto:** On a white scroll, edged and inscribed in red: WE GET OURS AT NIGHT. (Approved 28 May 1957.)

319th TROOP CARRIER

LINEAGE. Constituted 319th Troop Carrier Squadron (Commando) on 9 Aug 1944. Activated on 1 Sep 1944. Re-

Assignments. 1st Air Commando Group, 1 Sep 1944; 6th Composite Wing, 2 Sep 1945; Tenth Air Force, c. 27 Sep–27 Dec 1945. 1st Air Commando Group, 18 Apr 1962–.

Stations. Asansol, India, 1 Sep 1944 (operated from various forward bases in Burma, 4 Dec 1944–17 May 1945); Warazup, Burma, 27 May 1945; Loping, China, 2 Sep 1945; Huhsien, China, 7 Oct 1945; India, c. 1 Nov–27 Dec 1945. Eglin AF Aux Field No. 9, Fla, 27 Apr 1962–.

Service Streamers. None.

Campaigns. India-Burma; China Defensive; Central Burma; China Offensive.

Decorations. None.

Emblem. None.

320th BOMBARDMENT

Assignments. 90th Bombardment Group, 15 Apr 1942–27 Jan 1946. 90th Bombardment Group, 1 Jul 1947–6 Sep 1948. 90th Bombardment Group, 2 Jan 1951; 90th Strategic Reconnaissance Wing, 16 Jun 1952; Department of the Air Force, 20 Jun 1960–.

Service Streamers. None.

Campaigns. Air Offensive, Japan; China Defensive; Papua; Guadalcanal; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive.

Emblem. None.
320th FIGHTER

STATIONS. Mitchel Field, NY, 19 Aug 1942; La Guardia Field, NY, Aug 1942; Bradley Field, Conn, 1 Sep 1942; Westover Field, Mass, 1 Nov 1942; Mitchel Field, NY, 28 Oct 1943; Suffolk County AAFld, NY, 8 Jan–10 Apr 1944. Greenville AFB, Miss, 15 Oct 1956–8 Feb 1957.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a light blue disc, border red, piped white, a boxing glove dark red, surmounting a camouflaged fighter aircraft, cowling ring blue, propeller hub black, between two yellow-orange lightning bolts striking to dexter base, all in front of three white cloud formations. (Approved 30 Jan 1943.)

320th TROOP CARRIER

LINEAGE. Constituted 320th Troop Carrier Squadron on 9 Dec 1944. Activated on 17 Dec 1944. Inactivated on 19 Aug 1946.

ASSIGNMENTS. 509th Composite Group, 17 Dec 1944–19 Aug 1946.

AIRCRAFT. C–47, 1944–1945; C–54, 1945–1946.

OPERATIONS. Aerial transportation in support of the 509th Composite Group's atomic warfare activities in 1945, and for atomic tests in the Marshall Islands in 1946.

SERVICE STREAMERS. Asiatic–Pacific Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a disc divided per fess debased, grayed orange and light turquoise blue, border equally divided blue green and white, a caricatured, tan-and-brown, winged donkey in front of a white cloud formation, leaping, from a small, tan and brown island, in dexter fess, with white water marks about shore line and three palm trees, proper, thereon, toward a like island in sinister base. (Approved 27 Jun 1945.)
321st BOMBARDMENT

ASSIGNMENTS. 9th Bombardment Group, 15 Apr 1942–27 Jan 1946. 90th Bombardment Group, 1 Jul 1947–6 Sep 1948. 90th Bombardment Group, 2 Jan 1951; 90th Strategic Reconnaissance Wing, 16 Jun 1952; Department of the Air Force, 20 Jun 1960–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; Papua; Guadalcanal; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive.

DECORATIONS. Distinguished Unit Citations: Papua, [22 Nov] 1942–23 Jan 1943; New Guinea, 13 and 15 Sep 1943. Philippine Presidential Unit Citation.

EMBLEM. None.

321st FIGHTER

ASSIGNMENTS. 326th Fighter Group, 19 Aug 1942–10 Apr 1944. 326th Fighter Group, 18 Aug 1955; Department of the Air Force, 1 Mar 1960–.

OPERATIONS. Air defense for the east coast, 1942; operational training unit, Oct 1942-Jan 1944; replacement training, Jan-Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a light blue disc, a green dragon bird blowing steam from nostrils and having yellow feet, fangs, and horns, diving bend-sinisterwise, holding a machine gun in each foot, emitting fire proper, all in front of a red lightning bolt bendwise and white cloud formation in base. (Approved 9 Jan 1943.)

322d BOMBARDMENT

ASSIGNMENTS. 91st Bombardment Group, 15 Apr 1942-7 Nov 1945. 91st Strategic Reconnaissance Group, 6 Jul 1950; 91st Strategic Reconnaissance Wing, 28 May 1952-8 Nov 1957. Strategic Air Command, 15 Nov 1962; 91st Bombardment Wing, 1 Feb 1963-.

OPERATIONS. Combat in ETO, 7 Nov 1942-25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Hamm, Germany, 4 Mar 1943; Germany, 11 Jan 1944. Air Force Outstanding Unit Award: 8 Sep 1953-8 Nov 1957.

EMBLEM. Over and through an irregular white cloud formation shaded blue, a caricatured figure of "Uncle Sam," in flight, wearing a blue plug hat studded with white stars, rimmed by a red band, blue jacket, and red-and-white striped trousers, carrying in the left hand a yellow aerial bomb and dropping anchor to base with right hand. (Approved 12 Oct 1942.)

322d FIGHTER

LINEAGE. Constituted 322d Fighter Squadron on 24 Jun 1942. Activated on 19 Aug 1942. Disbanded on 10 Apr

ASSIGNMENTS. 326th Fighter Group, 19 Aug 1942–10 Apr 1944. 9th Air Division, 18 Aug 1955; 472ist Air Defense Group, 1 Dec 1956; 408th Fighter Group, 1 Apr 1959–.

STATIONS. Mitchel Field, NY, 19 Aug 1942; Bradley Field, Conn, 1 Sep 1942; Westover Field, Mass, 1 Nov 1942; Seymour Johnson Field, NC, 13 Oct 1943–10 Apr 1944. Larson AFB, Wash, 18 Aug 1955; Kingsley Field, Ore, 1 Apr 1959–.

OPERATIONS. Air defense force for the east coast, 1942. Operational training unit, Oct 1942–Jan 1944; replacement training unit, Jan–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

EMBLEM. On a disc white, edged Air Force blue, a golden roundle charged with a silhouetted map of the United States of the first, outlined of the second; encircling the roundle a spiked orle red; an American bald eagle of the second and first, perched on a red lightning shaft jet-propelled, shooting diagonally over the design, fire exhaust and explosion blast of the last and of the third. Motto: On a golden Air Force yellow scroll, lined Air Force blue, EVER ALERT, inscribed in Air Force blue. (Approved 31 May 1956.)

322d TROOP CARRIER

STATIONS. Kunming, China, 9 Sep 1944; Loping, China, 25 May 1945; Liangshan, China, 1 Aug 1945; Chikiang, China, 25 Aug 1945; Hankow, China, 3 Oct–1 Dec 1945; Ft Lawton, Wash, 4–6 Jan 1946. Kadena, Okinawa, 18 Sep 1956–8 Dec 1957.

OPERATIONS. Aerial transportation in China, 9 Sep 1944–25 Aug 1945; airlifted Chinese troops to bases in eastern
SQUADRONS

China for disarmament operations, Sep–Nov 1945.

Service Streamers. None.

Campaigns. China Defensive; China Offensive.

Decorations. Distinguished Unit Citation: China, 5–30 Sep 1945.

Emblem. On a shield AF blue, a globe, water areas light blue, land areas green; on an heraldic chief, white, a silhouetted sword, in fess, superimposed over two olive branches, in saltire, all black; curved around the outer sinister area of the shield a large red dart, outlined black, with barbed head pointing to center of globe. (Approved 27 Feb 1957.)

323d BOMBARDMENT

Assignments. 91st Bombardment Group, 15 Apr 1942–7 Nov 1945. 91st Reconnaissance Group, 1 Jul 1947–10 Nov 1948. 91st Strategic Reconnaissance Group, 1 Jun 1949 (attached to 55th Strategic Reconnaissance Wing, 19 Sep–10 Oct 1949); 91st Strategic Reconnaissance Wing, 28 May 1952–8 Nov 1957.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Hamm, Germany, 4 Mar 1943; Germany, 11 Jan 1944. Air Force Outstanding Unit Award: 8 Sep 1953–8 Nov 1957.

Emblem. On a blue disk an eagle (grey with white head and tail and yellow beak and feet in flight and carrying a red aerial bomb in his right foot and a black camera in his left with wings extending over a crescent shaped cloud formation issuing from a white ram-jet, with red exhaust) in dexter [sinister] chief, and extending downwards around the disc and ending over a yellow spinning globe (with grey-blue land areas, black longitude and latitude lines and white speed lines) in center base. (Approved 23 Oct 1953.)
323d FIGHTER

OPERATIONS. Air defense and operational training unit until Feb 1944, and afterward replacement training unit until Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a circle four concentric arcs within a black border divided black and white to base horizontally counterchanged white and black, on and over all a caricatured gray eagle in flight, white beak and feet, radiant red radar nose and jet tail and holding in its claw three red rockets. (Approved 2 Sep 1953.)

324th BOMBARDMENT

ASSIGNMENTS. 91st Bombardment Group, 15 Apr 1942–7 Nov 1945. 91st Reconnaissance (later Strategic Reconnaissance) Group, 1 Jul 1947; 91st Strategic Reconnaissance Wing, 28 May 1952–8 Nov 1957.

SQUADRONS

OPERATIONS. Combat in ETO, 7 Nov 1942-25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Hamm, Germany, 4 Mar 1943; Germany, 11 Jan 1944. Air Force Outstanding Unit Award: 8 Sep 1953-8 Nov 1957.

EMBLEM. On and over a turquoise blue disc with white clouds, a caricatured brown and white rabbit wearing a red jet helmet, yellow flak vest, and brown flying boots, holding a black camera and astride a gold jet engine. (Approved 24 Aug 1953.)

324th FIGHTER

OPERATIONS. Air defense and operational training unit until Feb 1944, and afterward replacement training unit until Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over a disc Air Force blue a bolt of lightning red, placed horizontally across the disc; superimposed over the bolt a stylized eagle’s head light tan and white, beak Air Force yellow, cere and eyeball white, pupil black, iris red, all outlines and detail black. (Approved 17 May 1956.)

325th BOMBARDMENT

ASSIGNMENTS. 92d Bombardment Group, 1 Mar 1942–28 Feb 1946. 92d Bombardment Group, 4 Aug 1946; 92d Bombardment (later Strategic Aerospace) Wing, 16 Jun 1952–.

SERVICE Streamers. None.

CAMPAIGNS. World War II: Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: UN Defensive; UN Offensive.

EMBLEM. Over and through a white disc, thin border black, the comic strip character, ALLEY OOP, proper, riding on the back of a leaping saber tooth tiger proper, and holding aloft a stone club in sinister hand in striking position. (Approved 3 Jun 1943.)

325th FIGHTER

STATIONS. Mitchel Field, NY, 25 Aug 1942; Richmond AAB, Va, 25 Aug 1942; Millville AAFld, NJ, 18 Sep 1943; Rich-
SQUADRONS

mond AAB, Va, 8 Jan 1944; Norfolk AAFld, Va, 16 Feb–10 Apr 1944. Travis AFB, Calif, 20 Apr 1953; Hamilton AFB, Calif, 10 Feb 1954; Truax Field, Wis, 18 Aug 1955–.

OPERATIONS. Air defense and operational training unit until Feb 1944, and afterward replacement training unit until Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a golden orange disc, a segment medium blue being pushed to dexter by a charging, caricatured, brown and white young bull, winged red, outlined blue, and having machine gun barrels for horns, snorting vapor cloud white, outlined red, toward base. (Approved 14 Mar 1944.)

326th BOMBARDMENT

©Newspaper Enterprise Association, Inc.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: UN Defensive; UN Offensive.

Emblem. Over and through a white disc, thin border black, the comic strip character, ALLEY OOP, proper, with stone club grasped in left hand in striking position, all proper, astride the back of a blue-green dinosaur, trimmed dark blue, tail entwined about large yellow aerial bomb. (Approved 3 Jun 1943.)

326th Fighter Squadron

Assignments. 328th Fighter Group, 10 Jul 1942-31 Mar 1944. 4676th Air Defense Group, 18 Dec 1953; 328th Fighter Group, 18 Aug 1955; 328th Fighter Wing, 1 Feb 1961-.

Stations. Hamilton Field, Calif, 10 Jul 1942; Santa Rosa AAFld, Calif, 13 Dec 1943-31 Mar 1944. Fairfax Field, Kan, 18 Dec 1953; Grandview AFB, Mo, 1 Mar 1954-.

Operations. Air defense and operational training unit until 1 Mar 1944, and afterward replacement training unit until 31 Mar 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. On an Air Force golden yellow disc edged black, the silhouetted head of a snarling wolf in profile issuing from sinister base, black, the wolf’s eye white, below three stylized interceptor aircraft flying fesswise in chief, Air Force blue and white, leaving white trails to sinister; issuing from dexter base the top of a globe, Air Force blue, land areas white. (Approved 5 Sep 1961.)

327th Bombardment Squadron

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: UN Defensive; UN Offensive.

EMBLEM. On an Air Force blue disc within a wide white border, fimbriated black, a disc per pale black and Air Force golden yellow, its center at nombril point, surmounted by a sword palewise, pointing downward, the blade per pale Air Force golden yellow and black, hilt and pommel black, grasped by a mailed hand fesswise in chief, Air Force golden yellow, outlines and shading golden brown; all between in dexter three stars palewise, in chief two stars fesswise, and in sinister a cluster of seven stars, all white. Motto: On the border, inscribed black, VIGILAMUS above the emblem, SEMPERQUE VIGILABIMUS below the emblem, We Are Watchful and We Shall Always be Watchful. (Approved 12 Mar 1962.)

327th FIGHTER

ASSIGNMENTS. 328th Fighter Group, 10 Jul 1942–31 Mar 1944. 27th Air Division, 18 Aug 1955; 4722d Air Defense Group, 1 Dec 1956; 27th Air Division,
25 Jun 1958; 64th Air Division, 3 Jul 1958; Department of the Air Force, 25 Mar 1960—.

Operations. Air defense and operational training unit until 1 Mar 1943, and afterward replacement training unit until 31 Mar 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. Over and through a white disc, a medieval iron mask red, riveted white, with stylized wings yellow, shaded orange. (Approved 14 Oct 1942.)

328th BOMBARDMENT

Lineage. Constituted 328th Bombardment Squadron (Heavy) on 28 Jan 1942. Activated on 1 Mar 1942. Redesignated: 328th Bombardment Squadron (Very Heavy) on 23 May 1945; 328th Bombardment Squadron (Medium) on 28 May 1948; 328th Bombardment Squadron (Heavy) on 1 Feb 1955.

Assignments. 93d Bombardment Group, 1 Mar 1942; 93d Bombardment Wing, 16 Jun 1952–.

Stations. Barksdale Field, La, 1 Mar 1942; Ft Myers, Fla, 18 May–13 Aug 1942; Alconbury, England, 7 Sep 1942; Hardwick, England, c. 6 Dec 1942–15 Jun 1945 (operated from Tafaraoui, Algeria, 7–15 Dec 1942; Gambut, Libya, 16 Dec 1942–25 Feb 1943; Bengasi, Libya, 27 Jun–26 Aug 1943; Oudna, Tunisia, 18 Sep–3 Oct 1943); Sioux Falls AAFld, SD, 26 Jun 1945; Pratt AAFld, Kan, 24 Jul 1945; Clovis AAFld, NM, 13 Dec 1945; Castle Field, Calif, 21 Jun 1946–.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater; Egypt-Libya; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Emblem. On a light blue disc, superimposed over a modernistic plane Air Force blue, a mailed hand white, detail silver gray, holding a sphere, golden yellow, grid lines brown, red atomic rings encircling the entire configuration. (Approved 12 Apr 1955.)

328th FIGHTER

Lineage. Constituted 328th Fighter Squadron on 29 Sep 1942. Activated on 1 Oct 1942. Inactivated on 10 Nov 1945.
Redesignated 149th Fighter Squadron, and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. 352d Fighter Group, 1 Oct 1942–10 Nov 1945.

AIRCRAFT. P-47, 1942–1944; P-51, 1944–1945.

OPERATIONS. Combat in ETO, 9 Sep 1943–25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Brunswick, Germany, 8 May 1944. French Croix de Guerre with Palm: 1 Jan 1945.

EMBLEM. None.

329th BOMBARDMENT

ASSIGNMENTS. 93d Bombardment Group, 1 Mar 1942; 93d Bombardment Wing, 16 Jun 1952–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Sicily; Naples-Foggia; Normandy; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Ploesti, Rumania, 1 Aug 1943. Air Force Outstanding Unit Awards: 1 Jan 1956–1 Jul 1959; 1 Jun 1962–1 Apr 1963.

EMBLEM. A red shield, quartered and edged with AF blue band; 1st quarter, in bend three radiating lightning flashes.
white; 2d quarter, over a light blue sphere, border and grid lines white, a lion rampant AF yellow brandishing a thunderbolt white; 3d quarter, over a light blue sphere border and grid lines white, a dove volant in his proper colors, carrying in his beak an olive branch green; 4th quarter, two bombs palewise, points downward, AF yellow, trimmed AF blue. Motto: On white scrolls, inscribed in Air Force blue, above the shield: UNIVERSAL AIR ENFORCED; below the shield: PEACE AND LAW. (Approved 25 Apr 1956.)

329th FIGHTER

OPERATIONS. Air defense and operational training unit until 1 Mar 1944, and afterward replacement training unit until 31 Mar 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a disc, a triangular shaped futuristic weapon white, with wide angular light and deep blue bands surrounding the weapon; encircling the disc an edge white, border light and deep red bands continuing the angular pattern. (Approved 27 Oct 1955.)

330th BOMBARDMENT

ASSIGNMENTS. 93d Bombardment Group, 1 Mar 1942; 93d Bombardment Wing, 16 Jun 1952–.

SQUADRONS

Clovis AAFld, NM, 13 Dec 1945; Castle Field, Calif, 21 Jun 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Egypt-Libya; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

330th FIGHTER

OPERATIONS. Trained replacement pilots, Sep 1942–Mar 1944; furnished cadres for fighter squadrons, Jan–Dec 1943; served as part of air defense force for the west coast, 1943.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a medium blue disc, border white, edged red, a caricatured black and yellow king bee with a look of ferocity on face, grasping a large brown club, all in front of a large white cloud formation. (Approved 4 Mar 1944.)

331st BOMBARDMENT

LINEAGE. Constituted 331st Bombardment Squadron (Heavy) on 28 Jan 1942. Activated on 15 Jun 1942. Inactivated on 29 Nov 1945. Redesignated 331st Bombardment Squadron (Very Heavy) on 13 May 1947. Activated in the reserve on 29 May 1947. Redesig-

Assignments. 94th Bombardment Group, 15 Jun 1942–29 Nov 1945. 94th Bombardment Group, 29 May 1947–20 Mar 1951. 94th Tactical Reconnaissance (later Bombardment; Troop Carrier) Group, 14 Jun 1952; 94th Troop Carrier Wing, 14 Apr 1955; 901st Troop Carrier Group, 11 Feb 1963–.

Stations. MacDill Field, Fla, 15 Jun 1942; Pendleton Field, Ore, 29 Jun 1942; Davis-Mothan Field, Ariz, 29 Aug 1942; Biggs Field, Tex, 1 Nov 1942; Pueblo AAB, Colo, 3 Jan–17 Apr 1943; Earls Colne, England, c. 11 May 1943; Bury St Edmunds, England, c. 13 Jun 1943–22 Nov 1945; Camp Kilmer, NJ, c. 27–29 Nov 1945; Marietta AAFld, Ga, 29 May 1947–20 Mar 1951. Dobbins AFB, Ga, 14 Jun 1952; Scott AFB, Ill, 18 May 1955; Laurence G Hanscom Field, Mass, 16 Nov 1957–.

Operations. Combat in ETO, 13 May 1943–19 Apr 1945.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Germany, 17 Aug 1943; Germany, 11 Jan 1944.

Emblem. On a disc within a red border, a black panther proper, standing on a white cloud formation in base and leaning on a yellow globe marked with lines of latitude and longitude, exposed by a rift in the cloud formation, all in front of a light blue sky. (Approved 10 Apr 1943.)

331st Fighter

Assignments. 329th Fighter Group, 10 Jul 1942–31 Mar 1944. 519th Air Defense Group, 24 Feb 1953; 329th Fighter Group, 18 Aug 1955; 33d Air Division, 15 Aug 1958; Albuquerque Air Defense Sector, 1 Jan 1960; Oklahoma City Air Defense Sector, 15 Sep 1960; 4752d Air Defense Wing, 1 Sep 1961–.

Stations. Hamilton Field, Calif, 10 Jul 1942; Paine Field, Wash, 14 Jul 1942; Inglewood, Calif, 10 Sep 1942; Van Nuys Metropolitan Aprt, Calif, 4 Nov 1952; Olympia Wash, 13 Aug 1943; Ellensburg AAFld, Wash, 1 Nov 1943; Ontario AAFld, Calif, 27 Dec 1943–31 Mar 1944. Suffolk County AFB, NY, 24 Feb 1953; Stewart AFB, NY, 18 Aug 1955; Webb AFB, Tex, 15 Aug 1958–.

SQUADRONS

OPERATIONS. Trained replacement pilots, Sep 1942-Mar 1944, and furnished cadres for fighter squadrons, Jan-Dec 1943.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

EMBLEM. On a disc black, a stylized griffin courant; body, tongue, and eye, shades of yellow; wings, head, and forked tail white, shaded gray; claws and beak, shades of red and purple between two lightning flashes white, shaded gray. (Approved 28 Sep 1954.)

332d BOMBARDMENT

ASSIGNMENTS. 94th Bombardment Group, 15 Jun 1942-15 Dec 1945. 94th Bombardment Group, 29 May 1947-20 Mar 1951. 94th Tactical Reconnaissance (later Bombardment; Troop Carrier) Group, 14 Jun 1952; 94th Troop Carrier Wing, 14 Apr 1959; 902d Troop Carrier Group, 11 Feb 1963-.

STATIONS. MacDill Field, Fla, 15 Jun 1942; Pendleton Field, Ore, 29 Jun 1942; Davis-Monthan Field, Ariz, 29 Aug 1942; Biggs Field, Tex, 1 Nov 1942; Pueblo AAB, Colo, 3 Jan-17 Apr 1943; Earls Colne, England, c. 11 May 1943; Bury St Edmunds, England, c. 13 Jun 1943-9 Dec 1945; Camp Kilmer, NJ, 14-15 Dec 1945. Marietta AAFld, Ga, 29 May 1947-20 Mar 1951. Dobbins AFB, Ga, 14 Jun 1952; Scott AFB, Ill, 18 May 1955; Grenier AFB, NH, 16 Nov 1957-.

AIRCRAFT. B-17, 1942-1945. C-119

OPERATIONS. Combat in ETO, 13 May 1943-21 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Germany, 11 Jan 1944.

EMBLEM. On a light red disc, the head of a buffalo in silhouette black and white in sinister chief, blowing a white aerial bomb, outlined and banded black, from the nostrils toward dexter base, in a large white vapor cloud outlined of the first. (Approved 23 Dec 1943.)

ASSIGNMENTS. 329th Fighter Group, 10 Jul 1942–31 Mar 1944. 525th Air Defense Group, 27 Mar 1953; 4709th Air Defense Group, 8 Feb 1957; 33d Air Division, 10 Jul 1959; Oklahoma City Air Defense Sector, 1 Jan 1960; 4683d Air Defense Wing, 1 Sep 1962.

STATIONS. Hamilton Field, Calif, 10 Jul 1942; Paine Field, Wash, 14 Jul 1942; Santa Ana AAB, Calif, 10 Sep 1942; Ontario AAFld, Calif, 28 Aug 1943; Santa Ana AAB, Calif, 7 Oct 1943–31 Mar 1944. New Castle County Aprt, Del, 27 Mar 1953; McGuire AFB, NJ, 18 Aug 1955; England AFB, La, 10 Jul 1959; Thule AB, Greenland, 1 Sep 1962–.

OPERATIONS. Trained replacement pilots, Sep 1942–Mar 1944, and furnished cadres for fighter squadrons, Jan–Dec 1943.

SERVICE STREAMERS. American Theater.
CAMPAIGNS. None.
DECORATIONS. Air Force Outstanding Unit Award: 1 Jan–18 Jul 1962.
EMBLEM. On a black disc, a white eagle, with yellow beak and feet, white talons and red tongue, all detail black; the eagle in flight with wings elevated and feet raised in striking position, the disc edged of the second and bordered red. (Approved 29 Feb 1956.)

333d BOMBARDMENT

OPERATIONS. Combat in ETO, 13 May 1943–21 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Germany, 11 Jan 1944.

EMBLEM. On an Air Force blue disc bordered Air Force golden yellow, two white cloud formations surmounted by an Air Force golden yellow Western Airlines TV bird in profile, resting comfortably against a white pillow as he sits in a chair, a helmet on his head, a cigarette in holder in his right hand, and with his left hand supporting a rifle against his left shoulder, all golden brown, all atop the tail section of an aircraft issuing from base, the tail fin rising in sinister white, shaded silver-gray; outlines and details Air Force blue throughout. Motto: On a white scroll edged and inscribed Air Force blue, THE ONLY WAY TO FLY. (Approved 22 Apr 1960.)

333d FIGHTER

ASSIGNMENTS. 18th Fighter Group, 23 Aug 1942; 318th Fighter Group, 11 Jan 1943–12 Jan 1946.

STATIONS. Bellows Field, TH, 23 Aug 1942; Canton, 11 Sep 1942; Hilo, TH, 6 Apr 1943; Bellows Field, TH, 28 Jul 1943; Saipan, 6 Jul 1944; Ie Shima, 30 Apr 1945; Okinawa, Nov–Dec 1945; Ft Lewis, Wash, 11–12 Jan 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific; Ryukyus; China Offensive; Air Combat, Asiatic-Pacific Theater; Antisubmarine, Asiatic-Pacific Theater.

DECORATIONS. None.

EMBLEM. None.

334th BOMBARDMENT

LINEAGE. Constituted 334th Bombardment Squadron (Heavy) on 28 Jan 1942. Activated on 15 Jun 1942. Inacti-

OPERATIONS. Combat in ETO, 13 May 1943–20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe, Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Munster, Germany, 10 Oct 1943; Berlin, Germany, 4 Mar 1944.

EMBLEM. On a light blue disc, the hooded figure of Doom proper, dropping a yellow aerial bomb, point to base, between two red lightning flashes, all in front of a white cloud formation in base. (Approved 9 Mar 1943.)

334th FIGHTER

ASSIGNMENTS. 4th Fighter Group, 12 Sep 1942–10 Nov 1945. 4th Fighter (later Fighter-Interceptor; Fighter-Bomber; Fighter-Day) Group, 9 Sep 1946; 4th Fighter-Day (later Tactical Fighter) Wing, 8 Dec 1957–.

SQUADRONS

Japan, 1 May 1951; Kimpo, Korea, 24 Aug 1951; Chitose, Japan, 20 Sep 1954; Misawa, Japan, 1 Jul 1957; Seymour Johnson AFB, NC, 8 Dec 1957 (deployed to McCoy AFB, Fla, 21 Oct–29 Nov 1962).

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. On a disc or, a fighting cock, his body, head, and wings gules, wearing a pair of boxing gloves argent, also beak and thighs of white, feet gray, talons and comb sable. (Approved 27 Sep 1950.)

335th BOMBARDMENT

OPERATIONS. Combat in ETO, 13 May 1943–20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.
DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Munster, Germany, 10 Oct 1943; Berlin, Germany, 4 Mar 1944.
EMBLEM. On a medium blue disc a silhouetted black bat affronte, wings spread and inverted, holding between his claws a red bomb, point downward, two golden yellow lightning flashes radiating from his eyes. (Approved 20 Apr 1956.)

335th FIGHTER

ASSIGNMENTS. 4th Fighter Group, 12 Sep 1942–10 Nov 1945. 4th Fighter (later Fighter-Interceptor; Fighter-Bomber; Fighter-Day) Group, 9 Sep 1946; 4th Fighter-Day (later Tactical Fighter) Wing, 8 Dec 1957–

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. On a black disc, the head of an American Indian chief in profile, wearing a feathered headdress white, the headband and tips of the long feathers red, the short feathers just above the headband and circular ornament over the ear Air Force blue, details white; the Indian’s eye, hair, outlines, and details throughout, black. (Approved 7 Nov 1958.)
336th BOMBARDMENT

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Germany, 17 Aug 1943; Munster, Germany, 10 Oct 1943; Berlin, Germany, 4 Mar 1944.

Emblem. Over a light blue sphere, bordered Air Force yellow, an iron glove gray, holding a torch in pale of the second, flamed orange and yellow, all outlines and grid lines black. (Approved 16 Mar 1956.)

336th FIGHTER

ASSIGNMENTS. 4th Fighter Group, 12 Sep 1942–10 Nov 1945. 4th Fighter (later Fighter-Interceptor; Fighter-Bomber; Fighter-Day) Group, 9 Sep 1946 (attached to 49th Fighter-Bomber
Wing, 19 Nov 1954; 18th Fighter-Bomber Wing, 7 Aug 1956; 313th Air Division, 1 Feb-8 Dec 1957); 4th Fighter-Day (later Tactical Fighter) Wing 8, Dec 1957.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. Over and through a turquoise blue disc, marked with a large, white, cumulus cloud, within a thin, red border piped white, a red, white, and blue skyrocket with silver gray head, marked on blue segment with four white stars, and having a bubble canopy inclosing pilot, in flight toward sinister chief and emitting rocket discharge toward rear. (Approved 15 Oct 1947.)

337th BOMBARDMENT

STATIONS. Salt Lake City AAB, Utah, 15 Jul 1942; Gowen Field, Idaho, 6 Aug 1942; Walla Walla, Wash, 16 Aug 1942; Rapid City AAB, SD, 29 Sep 1942; Fo-
SQUADRONS

337th FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Poznan, Poland, 9 Apr 1944. Air Force Outstanding Unit Award: 1 Jan 1959–31 Dec 1960.

EMBLEM. On a disc dark blue, within a border light blue, piped orange, a golden aerial bomb, trimmed orange, winged red, having nose in shape of shark’s head, falling to dexter base and emitting speed lines white, in front of light blue cloud formation; in dexter chief four white stars of diminishing sizes. (Approved 5 May 1943.)

338th BOMBARDMENT

LINEAGE. Constituted 338th Bombardment Squadron (Heavy) on 28 Jan 1942. Activated on 15 Jul 1942. Inactivated on 15 Dec 1945. Redesignated

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Emblem. Over and through a blue disc, border white, an orange aerial bomb dropping into the open head of a barrel proper, speed lines white. (Approved 28 Dec 1942.)

338th FIGHTER

Assignments. 55th Fighter Group, 12 Sep 1942–20 Aug 1946. 5th Reconnaissance Group, 15 Mar 1947; Strategic Air Command, 26 May 1949; 55th Strategic Reconnaissance Group, 1 Jun–14 Oct 1949. 55th Strategic Reconnaissance Group, 1 Nov 1950 (attached to the 91st Strategic Reconnaissance Wing, 1 Nov–
1 Dec 1950); 55th Strategic Reconnaissance Wing, 16 Jun 1952—

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: ETO, 3–13 Sep 1944; Germany, 19 Feb 1945. Air Force Outstanding Unit Award: Jul 1956–Nov 1957.

EMBLEM. On an orange disc, border black, the head, shoulders, and forepaws of a black panther erect proper, in attack position, trimmed white. (Approved 3 Jun 1943.)

339th BOMBARDMENT

STATIONS. Salt Lake City AAB, Utah, 15 Jul 1942; Gowen Field, Idaho, 6 Aug 1942; Walla Walla, Wash, 16 Aug 1942; Rapid City AAB, SD, 29 Sep 1942; Pocatello, Idaho, 1 Nov 1942; Pyote AAB, Tex, 4 Jan–16 Apr 1943; Great Saling, England, 12 May 1943; Snetterton Heath, England, 12 Jun 1943–22 Nov 1945; Camp Kilmer, NJ, 27–29 Nov 1945; Jackson AAB, Miss, 29 May 1947–27 Jun 1949. Altus AFB, Okla, 18 Nov 1953; Dyess AFB, Tex, 8 Sep 1957—

OPERATIONS. Combat in ETO, 13 May 1943–21 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Poznan,

Emblem. On a disc yellow, a red winged cobra in flight, tail entwined about an orange aerial bomb, nose to base. (Approved 27 Oct 1942.)

339th Fighter

Service Streamers. None.

Campaigns. World War II: China Defensive; Guadalcanal; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive. Korean War: UN Defensive.

Decorations. Distinguished Unit Citation: Netherlands East Indies, 7, 20, and 22 Nov 1943. Presidential Unit Citation: [1942]. Philippine Presidential Unit Citation.

Emblem. On an Air Force blue disc, spattered with white stars, a silver colored dragon, with red eyeballs, white pupils, and flames of fire from his mouth, rearing upward between two large cloud formations, issuing from the sides of the disc of the second color. (Approved 19 Oct 1955.)

ASSIGNMENTS. 97th Bombardment Group, 3 Feb 1942–29 Oct 1945. 97th Bombardment Group, 4 Aug 1946; 97th Bombardment Wing, 16 Jun 1952–.

STATIONS. MacDill Field, Fla, 3 Feb 1942; Sarasota, Fla, 29 Mar–16 May 1942; Polebrook, England, 11 Jun–10 Nov 1942; Maison Blanche, Algeria, c. 13 Nov 1942; Tafaraoui, Algeria, c. 22 Nov 1942; Biskra, Algeria, 26 Dec 1942; Chateaudun-du-Rhumel, Algeria, 8 Feb 1943; Pont-du-Fahs, Tunisia, 12 Aug 1943; Depienne, Tunisia, 14 Aug 1943; Cerignola, Italy, c. 14 Dec 1943; Amendola, Italy, 17 Jan 1944; Marcianise, Italy, c. Oct–29 Oct 1945. Smoky Hill AAFld, Kan, 4 Aug 1946; Biggs AFB, Tex, 17 May 1948 (detachments at Lakenheath, England, and Yokota, Japan, for operations, Apr 1954–1 Apr 1955); Blytheville AFB, Ark, 1 Jul 1959–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Egypt-Libya; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. On an Air Force blue shield, an armored hand proper, striking downward a sword, blade proper, hilt and pommel Air Force yellow, through a stylized bolt of fire, center red, flames of the third, all between two red lightning flashes radiating in base. Motto: PARATI TUNC SIMUS, Let us then be prepared. (Approved 16 Mar 1956.)

340th FIGHTER

ASSIGNMENTS. 348th Fighter Group, 30 Sep 1942–10 May 1946.

STATIONS. Mitchel Field, NY, 30 Sep 1942; Bradley Field, Conn, 30 Sep 1942; Westover Field, Mass, 30 Oct 1942; Hillsgrove, RI, 23 Jan 1943; Westover Field, Mass, 26 Apr–9 May 1943; Port
Moresby, New Guinea, 23 Jun 1943;
Finschhafen, New Guinea, 13 Dec 1943;
Saidor, New Guinea, 15 Mar 1944;
Wakde, 26 May 1944; Noemfoor, 24 Aug 1944; Tacloban, Leyte, 30 Nov 1944; Tanauan, Leyte, 14 Dec 1944; San Marcelino, Luzon, 4 Feb 1945; Florida-
blanca, Luzon, c. 15 May 1945; Ie Shima, 9 Jul 1945; Kanoya, Japan, 9 Sep 1945; Itami, Japan, c. 20 Oct 1945-10 May 1946.

OPERATIONS. Combat in Southwest

AIRCRAFT. P-47, 1942-1945; P-51, 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan;
China Defensive; New Guinea; Bis-
marck Archipelago; Western Pacific;
Leyte; Luzon, Ryukyus; China Offen-
sive.

DECORATIONS. Distinguished Unit Ci-
tations: New Britain, 16-31 Dec 1943;
Philippine Islands, 24 Dec 1944. Philip-
pine Presidential Unit Citation.

EMBLEM. Over and through a white
disc, border light blue, a caricatured fig-
ure in flight togs and helmet brown,
goggles white, wearing a long, flowing
red cape extended to the rear, seated on
a yellow lightning bolt flashing through
space, emitting orange speed lines, and
shooting a “tommy” gun proper. (Ap-
proved 27 Mar 1943.)

341st BOMBARDMENT

LINEAGE. Constituted 341st Bombard-
ment Squadron (Heavy) on 28 Jan
1942. Activated on 3 Feb 1942. Inacti-
ved on 29 Oct 1945. Redesignated
341st Bombardment Squadron (Very
Heavy) on 15 Jul 1946. Activated on 4
Aug 1946. Redesignated: 341st Bom-
bardment Squadron (Medium) on 28
May 1948; 341st Bombardment Squad-
ron (Heavy) on 1 Oct 1959. Discon-
tinued, and inactivated, on 1 Feb 1963.

ASSIGNMENTS. 97th Bombardment
Group, 3 Feb 1942-29 Oct 1945. 97th
Bombardment Group, 4 Aug 1946; 97th
Bombardment Wing, 16 Jun 1952;
4038th Strategic Wing, 15 Feb 1960-1
Feb 1963.

STATIONS. MacDill Field, Fla, 3 Feb
1942; Sarasota, Fla, 29 Mar–16 May
1942; Polebrook, England, 12 Jun 1942;
Algeria, c. 16 Nov 1942; Tafaraoui, Al-
geria, c. 22 Nov 1942; Biskra, Algeria, 27
Dec 1942; Chateaudun-du-Rhumel, Al-
geria, 8 Feb 1943; Pont-du-Fahs, Tuni-
sia, 11 Aug 1943; Depienne, Tunisia, 14
Aug 1943; Cerignola, Italy, 12 Dec
1943; Amendola, Italy, 17 Jan 1944;
SQUADRONS

Smoky Hill AAFld, Kan, 4 Aug 1946;
Biggs AFB, Tex, 24 May 1948; Blytheville AFB, Ark, 1 Jul 1959; Dow AFB, Maine, c. 15 Feb 1966–1 Feb 1963.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Egypt-Libya; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley.

DECORATIONS. Distinguished Unit Citations: Steyr, Austria, 24 Feb 1944; Ploesti, Rumania, 18 Aug 1944. Air Force Outstanding Unit Award: 2 Jul–3 Nov 1957.

EMBLEM. On a shield of a chessboard in perspective, medium blue and white, a chief of light blue sky; over all in sinister, a chess knight wearing jet helmet with winged plume and white goggles, details black, and in dexter a castle (or rook) and a true chess knight, all red; in chief a white cloud issuing from the dexter, three fissionable flowers, orbits black, nuclei red, electrons white, and three white futuristic bombers in formation; outlines and details black throughout. (Approved 6 Aug 1957.)

341st FIGHTER

LINEAGE. Constituted 341st Fighter Squadron on 24 Sep 1942. Activated on 30 Sep 1942. Inactivated on 10 May 1946. Redesignated 141st Fighter Squadron, and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. 348th Fighter Group, 30 Sep 1942–10 May 1946.

STATIONS. Mitchel Field, NY, 30 Sep 1942; Bradley Field, Conn, 30 Sep 1942; Westover Field, Mass, 30 Oct 1942; Hillsgrove, RI, 11 Jan 1943; Westover Field, Mass, 29 Apr–9 May 1943; Port Moresby, New Guinea, 23 Jun 1943; Finschhafen, New Guinea, 17 Dec 1943; Saidor, New Guinea, 27 Mar 1944; Wakde, 22 May 1944; Noemfoor, 24 Aug 1944; Tacloban, Leyte, 30 Nov 1944; Tanauan, Leyte, c. 15 Dec 1944; San Marcelino, Luzon, 7 Feb 1945; Florida Blanca, Luzon, c. 15 May 1945; Ie Shima, 12 Jul 1945; Kanoya, Japan, 9 Sep 1945; Itami, Japan, c. 20 Oct 1945–10 May 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Ryukyus; China Offensive.

DECORATIONS. Distinguished Unit Citations: New Britain, 16–31 Dec 1943; Philippine Islands, 24 Dec 1944. Philippine Presidential Unit Citation.

EMBLEM. None.

342d BOMBARDMENT

ment Squadron (Medium) on 28 May 1948; 342d Bombardment Squadron (Heavy) on 1 Oct 1959. Discontinued, and inactivated, on 1 Feb 1963.

STATIONS. MacDill Field, Fla, 3 Feb 1942; Sarasota, Fla, 29 Mar–16 May 1942; Grafton Underwood, England, 9 Jun 1942; Polebrook, England, 8 Sep 1942; Algeria, c. 19 Nov 1942; Tafaraoui, Algeria, c. 22 Nov 1942; Biskra, Algeria, 27 Dec 1942; Chateaudun-du-Rhumel, 18 Feb 1943; Pont-du-Fahs, Tunisia, 10 Aug 1943; Depienne, Tunisia, 14 Aug 1943; Cerignola, Italy, c. 9 Dec 1943; Amendola, Italy, 16 Jan 1944; Marianise, Italy, c. Oct–29 Oct 1945. Smoky Hill AAFld, Kan, 4 Aug 1946; Biggs AFB, Tex, 18 May 1948; Blytheville AFB, Ark, 1 Jul 1959; Robins AFB, Ga, 1 May 1960–1 Feb 1963.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Egypt–Libya; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a disc white, edged light blue, over two lightning flashes crossed, yellow, extending over the edge of the border, a stylized sunburst yellow, orange, and red, over all and in base a sphere proper, entwined with a serpent black and white, head upward to right [dexter]. (Approved g Nov 1951).

342d FIGHTER

STATIONS. Mitchel Field, NY, 30 Sep 1942; Bradley Field, Conn, 30 Sep 1942; Westover Field, Mass, 28 Oct 1942; Bedford Mun Apt, Mass, 13 Jan 1943; Westover Field, Mass, 28 Apr–9 May 1943; Port Moresby, New Guinea, 23 Jun 1943; Finschhafen, New Guinea, 17 Dec 1943; Saidor, New Guinea, c. 30 Mar 1944; Wakde, 22 May 1944; Noemfoor, 22 Sep 1944; Tacloban, Leyte, 1 Dec 1944; Tanuan, Leyte, 16 Dec 1944; San Marcelino, Luzon, 6 Feb 1945; Floridablanca, Luzon, 15 May 1945; Ie
Shima, 12 Jul 1945; Itami, Japan, c. 20 Oct 1945–10 May 1946.

AIRCRAFT. P-47, 1942–1945; P-51, 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Ryukyus; China Offensive.

DECORATIONS. Distinguished Unit Citations: New Britain, 16–31 Dec 1943; Philippine Islands, 24 Dec 1944. Philippine Presidential Unit Citation.

EMBLEM. None.

343d BOMBARDMENT

ASSIGNMENTS. 98th Bombardment Group, 3 Feb 1942; 40th Bombardment Group, 10 Nov 1945–27 Mar 1946. 98th Bombardment Group, 1 Jul 1947; 98th Bombardment Wing, 16 Jun 1952–.

STATIONS. MacDill Field, Fla, 3 Feb 1942; Barksdale Field, La, 16 Feb 1942; Ft Myers, Fla, 30 Mar 1942; Drane Field, Fla, 15 May–3 Jul 1942; Ramat David, Palestine, 7 Aug 1942; St Jean, Palestine, 21 Aug 1942; Kabrit, Egypt, 10 Nov 1942; Gambut, Libya, 31 Jan 1943; Lette, Libya, 3 Mar 1943; Hergla, Tunisia, 25 Sep 1943; Brindisi, Italy, 18 Nov 1943; Manduria, Italy, 19 Dec 1943; Lecce, Italy, 17 Jan 1944–19 Apr 1945; Fairmont AAFld, Neb, 8 May 1945; McCook AAFld, Neb, 25 Jun 1945; March Field, Calif, 10 Nov 1945–27 Mar 1946. Andrews Field, Md, 1 Jul 1947; Spokane AAFld, Wash, 24 Sep 1947; Yokota, Japan, 5 Aug 1950; Lincoln AFB Neb, 25 Jul 1954–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War II: Egypt-Libya; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1953; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. A black disc, over the left [sinister] area of the disc three curved golden orange bands, highlighted white; in the upper right [dexter] area of the disc an atomic symbol of the second, and two silhouetted branches of olive, white. (Approved 15 Apr 1957.)

343d FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. A caricature flying raven black, eyelid white, eyeball red, beak yellow, riding an electronic beam red. (Approved 25 Jul 1952.)

344th BOMBARDMENT

Assignments. 98th Bombardment Group, 3 Feb 1942; 444th Bombardment Group, 10 Nov 1945–27 Mar 1946. 98th Bombardment Group, 1 Jul 1947; 98th Bombardment Wing, 16 Jun 1952–.

Stations. MacDill Field, Fla, 3 Feb 1942; Barksdale Field, La, c. 9 Feb 1942; Ft Myers, Fla, 30 Mar 1942; Drane Field, Fla, 17 May–3 Jul 1942; Ramat David, Palestine, 25 Jul 1942; St Jean, Palestine, 21 Aug 1942; Kabrit, Egypt, 11 Nov 1942; Lete, Libya, 4 Mar 1943; Hergla, Tunisia, 24 Sep 1943; Brindisi, Italy, 18 Nov 1943; Manduria, Italy, 19 Dec 1943; Lecce, Italy, 18 Jan 1944–19 Apr 1945; Fairmont AAFld, Neb, 8 May 1945; McCook AAFld, Neb, 25 Jun 1945; Merced AAFld, Calif, 10 Nov 1945–27 Mar 1946. Andrews Field, Md, 1 Jul 1947; Spokane AAFld, Wash, 24 Sep 1947; Yokota, Japan, 5 Aug 1950; Lincoln AFB, Neb, 24 Jul 1954–.

Service Streamers. American Theater.

Campaigns. World War II: Egypt-Libya; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

Emblem. On a disc Air Force blue, with white border, edged black, a pugnacious blackbird, with white markings, and a yellow beak and eye; wearing a helmet, a boxing glove on his right wing, and carrying a bomb under his left wing all green; wearing white trousers and striding rapidly over a white cloud in base; trousers and cloud detail of the first, all outlines black. (Approved 17 Aug 1956.)

344th FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. Aleutian Islands; Air Combat, Asiatic–Pacific Theater.

DECORATIONS. None.

EMBLEM. Over and through a medium blue disc, wide border orange, piped white, a black aerial machine gun winged white, in flight, firing shells from cartridge belt, with muzzle toward sinister chief; eleven empty yellow cartridge cases, trimmed orange, falling toward base, arranged three, four, and four. (Approved 13 Jan 1944.)

345th BOMBARDMENT

ASSIGNMENTS. 98th Bombardment Group, 3 Feb 1942; 462d Bombardment Group, 10 Nov 1945; Strategic Air Command, 31 Mar–5 Jul 1946. 98th Bombardment Group, 1 Jul 1947; 98th Bombardment Wing, 16 Jun 1952–.

STATIONS. MacDill Field, Fla, 3 Feb 1942; Barksdale Field, La, c. 9 Feb 1942; Ft Myers, Fla, 30 Mar 1942; Drane Field, Fla, 16 May–3 Jul 1942; Ramat David, Palestine, 5 Aug 1942; Fayid, Egypt, 16 Nov 1942; Tobruk, Libya, 25 Jan 1943; Benina, Libya, 16 Feb 1943; Hergla, Tunisia, 26 Sep 1943; Brindisi, Itlay, 18 Nov 1943; Manduria, Italy, 20 Dec 1943; Lecce, Italy, 18 Jan 1944–19 Apr 1945; Fairmont AAFld, Neb, 8 May 1945; McCook AAFld, Neb, 25 Jun 1945; MacDill Field, Fla, 10 Nov 1945–5 Jul 1946. Andrews Field, Md, 1 Jul 1947; Spokane AAFld, Wash, 24 Sep 1947; Yokota, Japan, 5 Aug 1950; Lincoln AFB, Neb, 24 Jul 1954–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. World War II: Egypt-Libya; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.
SQUADRONS

EMBLEM. On a disc white, edged black, a stylized eagle perched on a bomb all black, detail outlines of eagle and bomb white, his head white, eye-ball, feet and beak red, talons yellow; holding in his beak an arrow purple, the shaft entwined with a cord golden yellow. (Approved 7 Dec 1956.)

345th FIGHTER

LINEAGE. Activated on 1 Oct 1942 by special authority prior to constitution as 345th Fighter Squadron on 2 Oct 1942. Inactivated on 7 Nov 1945. Redesignated 146th Fighter Squadron, and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. 350th Fighter Group, 1 Oct 1942–7 Nov 1945.

STATIONS. Bushey Hall, England, 1 Oct 1942; Duxford, England, Oct 1942 (ground echelon, which was formed in US, was at Harding Field, La, until c. 2 Nov 1942); Casablanca, French Morocco, 19 Nov 1942; Oujda, French Morocco, 6 Jan 1943; La Senia, Algeria, 14 Feb 1943; Maison Blanche, Algeria, c. 16 May 1943; Bone, Algeria, 28 Jun 1943; Rerhaia, Algeria, 17 Jul 1943; Sardinia, c. 18 Nov 1943 (operated from Corsica, 6 Feb–12 Mar 1944); Pomigliano, Italy, 1 Jun 1944; Tarquinia, Italy, 25 Jun 1944; Pisa, Italy, 3 Dec 1944–14 Jul 1945; Seymour Johnson Field, NC, 25 Aug–7 Nov 1945.

OPERATIONS. Combat in MTO, Jan 1943–2 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Italy, 6 Apr 1944.

EMBLEM. None.

346th BOMBARDMENT

STATIONS. Orlando AB, Fla, 1 Jun 1942; MacDill Field, Fla, 1 Jun 1942; Pendleton Field, Ore, 29 Jun 1942; Gowen Field, Idaho, 28 Aug 1942;
430 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Sicily, 5 Jul 1943; Austria, 23 Apr 1944.

EMBLEM. On a medium blue disc, border black, a rattlesnake in striking position, proper, tail entwined about large black aerial bomb, highlighted light blue and white, falling to dexter base. (Approved 18 Feb 1944.)

346th FIGHTER

LINEAGE. Activated on 1 Oct 1942 by special authority prior to constitution as 346th Fighter Squadron on 2 Oct 1942. Inactivated on 7 Nov 1945. Redesignated 147th Fighter Squadron, and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. 350th Fighter Group, 1 Oct 1942–7 Nov 1945.

STATIONS. Bushy Hall, England, 1 Oct 1942; Coltishall, England, Oct 1942 (ground echelon, which was formed in US, was at Harding Field, La, until c. 2 Nov 1942); Casablanca, French Morocco, 19 Nov 1942; Oujda, French Morocco, 6 Jan 1943; La Senia, Algeria, 14 Feb 1943; Orleansville, Algeria, c. 21 Apr 1943; Maison Blanche, Algeria, 22 May 1943 (operated from Monastir, Tunisia, 4–13 Jun 1943); Rerhaia, Algeria, 22 Jul 1943; Sardinia, 28 Oct 1943 (detachment operated from Sidi Amor, Tunisia, 7 Feb–15 Jun 1944); Pomigliano, Italy, 25 Jun 1944 (detachment operated from Piombino, Italy, 7 Jul–24 Aug 1944); Tarquinia, Italy, 24 Aug 1944; Pisa, Italy, 16 Nov 1944–14 Jul 1945; Seymour Johnson Field, NC, 25 Aug–7 Nov 1945.

OPERATIONS. Combat in MTO, Jan 1943–2 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Italy, 6 Apr 1944.

EMBLEM. None.

347th BOMBARDMENT

LINEAGE. Constituted 347th Bombardment Squadron (Heavy) on 28 Jan 1942. Activated on 1 Jun 1942. Inactivated on 8 Nov 1945. Redesignated 347th Bombardment Squadron (Very
Squadrons 431

Heavy) on 13 May 1947. Activated in the reserve on 29 May 1947. Inactivated on 27 Jun 1949. Redesignated 347th Strategic Reconnaissance Squadron (Heavy), and activated, on 1 Jan 1953. Redesignated 347th Bombardment Squadron (Heavy) on 1 Oct 1955.

Assignments. 99th Bombardment Group, 1 Jun 1942–8 Nov 1945. 99th Bombardment Group, 29 May 1947–27 Jun 1949. 99th Strategic Reconnaissance (later Bombardment) Wing, 1 Jan 1953 (attached to 5th Strategic Reconnaissance Wing, 1 Jan–12 Sep 1953); 4047th Strategic Wing, 1 Sep 1951–

Stations. Orlando AB, Fla, 1 Jun 1942; MacDill Field, Fla, 1 Jun 1942; Pendleton Field, Ore, 29 Jun 1942; Gowen Field, Idaho, 28 Aug 1942, Walla Walla, Wash, c. 22 Sep 1942; Sioux City AAB, Iowa, 15 Nov 1942–5 Jan 1943; Navarin, Algeria, c. 26 Mar 1943; Oudna, Tunisia, 4 Aug 1943; Tortorella Airfield, Italy, c. 13 Dec 1943; Marceillise, Italy, c. 27 Oct–8 Nov 1945; Birmingam Mun Aprt, Ala, 29 May 1947–27 Jun 1949. Travis AFB, Calif, 1 Jan 1953; Fairchild AFB, Wash, 12 Sep 1953; Westover AFB, Mass, 4 Sep 1956; McCoy AFB, Fla, 1 Sep 1961–

Service Streamers. None.

Campaigns. Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Sicily, 5 Jul 1943; Austria, 23 Apr 1944.

Emblem. On a disc white, outlined Air Force blue, the stylized aperture of a camera light green, all outlined of the second, over the upper right [dexter] part of the disc a globe, light blue shaded, land markings of Air Force blue; over all in saltire, a stylized futuramic aircraft proper, and a bolt of lightning red. (Approved 11 May 1954.)

347th Fighter

Lineage. Activated on 1 Oct 1942 by special authority prior to constitution as 347th Fighter Squadron on 2 Oct 1942. Inactivated on 7 Nov 1945. Redesignated 148th Fighter Squadron, and allotted to ANG, on 24 May 1946.

Assignments. 350th Fighter Group, 1 Oct 1942–7 Nov 1945.

Stations. Bushey Hall, England, 1 Oct 1942; Snailwell, England, 4 Oct 1942 (ground echelon, which was formed in US, was at Harding Field, La, until c. 2 Nov 1942); Kings Cliffe, England, 8 Dec 1942–4 Jan 1943; Casablanca, French Morocco, 20 Nov 1942; Oujda, French Morocco, 6 Jan 1943; La Senia, Algeria, 12 Feb 1943; Orleansville, Algeria, 9 Mar 1943; Le Sers, Tunisia, 21 Apr 1943; Dijidjelli, Algeria, 14 May 1943; Rerhaia, Algeria, 18 Nov 1943; Corsica, c. 6 Dec 1943 (detachment operated from Capodichino, Italy, 10 Feb–Mar 1944); Sardinia, 19 Jul 1944; Tarquinia, Italy, 15 Sep 1944; Pisa, Italy, 2 Dec 1944–14 Jul 1945; Seymour Johnson Field, NC, 25 Aug–7 Nov 1945.

Service Streamers. None.

Campaigns. Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France;
North Apennines; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Italy, 6 Apr 1944.

Emblem. None.

348th BOMBARDMENT

Stations. Orlando AB, Fla, 1 Jun 1942; MacDill Field, Fla, 1 Jun 1942; Pendleton Field, Ore, 29 Jun 1942; Gowen Field, Idaho, 28 Aug 1942; Walla Walla, Wash, 30 Sep 1942; Sioux City AAB, Iowa, 17 Nov 1942–2 Jan 1943; Navarin, Algeria, 16 Mar 1943; Oudna, Tunisia, c. 4 Aug 1943; Tortorella Airfield, Italy, c. 13 Dec 1943; Mar Gianise, Italy, c. 27 Oct–8 Nov 1945. Brookley Field, Ala, 17 Jul 1947–27 Jun 1949. Fairchild AFB, Wash, 1 Jan 1953; Westover AFB, Mass, 4 Sep 1956–.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Sicily, 5 Jul 1943; Austria, 23 Apr 1944.

Emblem. On an Air Force blue disc bordered Air Force golden yellow, a light blue globe turning on its axis bendwise, grid lines Air Force blue; encircling the globe in upward flight three white stylized aircraft, shaded Air Force blue leaving Air Force golden yellow condensation trails shaded brown; issuing from the globe four red lightning flashes, to dexter, base, sinister, and chief respectively. (Approved 17 Nov 1958.)

348th FIGHTER

ASSIGNMENTS. Fighter Command School, 4 Oct 1942; AAF School of Applied Tactics, 21 Jan 1943; Air Defense Department, AAFSAT, 18 Feb 1943; Night Fighter Division, AAFSAT, 1 Apr 1943 (attached to 481st Night Fighter Operational Training Group, 17 Jul 1943); 481st Night Fighter Operational Training Group, 26 Jul 1943–31 Mar 1944.

STATIONS. Orlando AB, Fla, 4 Oct 1942; Salinas AAB, Calif, 19 Jan–31 Mar 1944.

AIRCRAFT. In addition to A-20/DB-7 and P-70, 1942–1944, included B-18, C-78, AT-11, BT-13, YP-61, and B-34 during 1943–1944.

OPERATIONS. Operational training unit, Oct 1942–Mar 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a black disc, a death’s head green, trimmed black, wearing a golden-orange aviator’s helmet, gray goggles, in front of a small white disc. (Approved 16 Apr 1943.)

349th BOMBARDMENT

ASSIGNMENTS. 100th Bombardment Group, 1 Jun 1942–1 Dec 1945. 100th Bombardment Group, 29 May 1947–27 Jun 1949. 100th Bombardment Wing, 1 Jan 1956–.

AIRCRAFT. B-17, 1942–1945. B-47, 1956–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Berlin, Germany, 4, 6, 8 Mar 1944. French Croix de Guerre with Palm: 25 Jun–31 Dec 1944.

EMBLEM. A black disc bordered blue, over all a white shield edged black, charged with a knight’s head in profile, wearing an open visored helmet, blue, highlights white, outlines and shadows black. Motto: On a white scroll edged blue, BLUE KNIGHTS inscribed in black. (Approved 24 May 1957.)
349th FIGHTER

ASSIGNMENTS. Fighter Command School, 4 Oct 1942; AAF School of Applied Tactics, 21 Jan 1943; Air Defense Department, AAFSAT, 18 Feb 1943; Night Fighter Division, AAFSAT, 1 Apr 1943 (attached to 481st Night Fighter Operational Training Group, 17 Jul 1943); 481st Night Fighter Operational Training Group, 26 Jul 1943–31 Mar 1944.

STATIONS. Orlando AB, Fla, 4 Oct 1942; Kissimmee AAFld, Fla, 1 Jan 1943; Hammer Field, Calif, 16 Jan–31 Mar 1944.

AIRCRAFT. In addition to A-20/DB-7, 1942–1943, and P-70, 1942–1944, included B-25, C-72, and BT-13 during 1943–1944.

OPERATIONS. Operational training unit, Jan 1943–Mar 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a grayed light blue disc, thin border black, a caricatured black vulture, neck feathers white, feet, neck, and head light red, beak yellow orange, perched on the horn of a light yellow crescent moon, wearing gray head phones, and holding a gray cannon lighted at the fuse proper, in the crotch of the left wing; two yellow orange lightning flashes emanating from the eyes. (Approved 18 Jan 1944.)

350th BOMBARDMENT

ASSIGNMENTS. 100th Bombardment Group, 1 Jun 1942–15 Dec 1945. 100th Bombardment Group, 16 Jul 1947–27 Jun 1949. 100th Bombardment Wing, 1 Jan 1956–.

SQUADRONS

27 Jun 1949. Portsmouth AFB, NH, 1 Jan 1956–

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Berlin, Germany, 4, 6, 8 Mar 1944. French Croix de Guerre with Palm: 25 Jun–31 Dec 1944.

EMBLEM. On an Air Force blue disc, a pattern of six white stars in bend; over all a red falcon in flight, outlines and details white, shadows Air Force blue, bearing in his beak a long trailing green olive spray; radiating from the falcon's talons to base, three Air Force golden yellow lightning flashes; all within a white border. Motto: On a white scroll edged Air Force blue, RED FALCONS, inscribed red. (Approved 17 Apr 1959.)

350th FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Holland, 17–23 Sep 1944.

EMBLEM. None.

351st BOMBARDMENT

ASSIGNMENTS. 100th Bombardment Group, 1 Jun 1942–15 Dec 1945. 100th Bombardment Group, 17 Jul 1947–27 Jun 1949. 100th Bombardment Wing, 1 Jan 1956–.

STATIONS. Orlando AB, Fla, 1 Jun 1942; Barksdale Field, La, 18 Jun 1942; Pendleton Field, Ore, 26 Jun 1942; Gowen Field, Idaho, 28 Aug 1942; Walla Walla, Wash, 31 Oct 1942; Wendover Field, Utah, 30 Nov 1942; Sioux

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhine-land; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Berlin, Germany, 4, 6, 8 Mar 1944. French Croix de Guerre with Palm: 25 Jun–31 Dec 1944.

EMBLEM. On an Air Force blue disc bordered white, an Air Force golden yellow shield charged with two Air Force blue lightning streaks in saltire, surmounted by a red bomb in fess, pointing downward; above the shield an Air Force golden yellow helmet in profile with red plume; in the upper part of the border, the motto, Air Force blue and in lower part of the border a green olive wreath. Motto: PAX OPUS NOSTRUM—Peace is our Profession. (Approved 16 Sep 1958.)

351st FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhine-land; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Holland, 17–23 Sep 1944.

EMBLEM. None.

352d BOMBARDMENT

ASSIGNMENTS. 301st Bombardment Group, 3 Feb 1942–15 Oct 1945. 301st Bombardment Group, 4 Aug 1946; 301st Bombardment Wing, 16 Jun 1952–.

STATIONS. Geiger Field, Wash, 3 Feb 1942; Alamogordo, NM, 28 May 1942 (operated from Muroc and San Diego, Calif, c. 28 May–14 Jun 1942); Richard E Byrd Field, Va, 21 Jun–19 Jul 1942; Podington, England, 20 Aug 1942; Chelveston, England, 4 Sep 1942; Tafaraoui, Algeria, 24 Nov 1942; Biskra, Algeria, 13 Dec 1942; Ain M'lila, Algeria, 16 Jan 1943; St-Donat, Algeria, 7 Mar 1943; Oudna, Tunisia, 8 Aug 1943; Cerignola, Italy, 9 Dec 1943; Lucera, Italy, 2 Feb 1944–Jul 1945; Sioux Falls AAFld, SD, 28 Jul 1945; Mountain Home AAFld, Idaho, 17 Aug 1945; Pyote AAFld, Tex, 23 Aug–15 Oct 1945. Clovis AAFld, NM, 4 Aug 1946; Smoky Hill AAFld, Kan, 16 Jul 1947; Barksdale AFB, La, 7 Nov 1949; Lockbourne AFB, Ohio, 15 Apr 1958–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a shield of the sky (Air Force blue in chief fading out to light blue in base) spattered in chief with white stars, a futuristic aircraft of the last, nose to chief, leaving a lightning-like trail of flame to base, Air Force yellow, orange and red; all within an Air Force golden yellow border; atop the shield a helmeted knight's head of the last, in profile facing the dexter, outlined and shaded brown, his neck, flesh tone; flying from the top of the helmet, a green forked pennant. Motto: On an Air Force golden yellow scroll, DETERMINED, inscribed in black. (Approved 12 Jun 1957.)

352d FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Holland, 17–23 Sep 1944.

EMBLEM. None.

353d BOMBARDMENT

ASSIGNMENTS. 301st Bombardment Group, 3 Feb 1942-15 Oct 1945; 301st Bombardment Group, 4 Aug 1946; 301st Bombardment Wing, 16 Jun 1952-.

STATIONS. Geiger Field, Wash, 3 Feb 1942; Alamogordo, NM, 27 May 1942 (operated from Muroc and San Diego, Calif, c. 28 May–14 Jun 1942); Richard E Byrd Field, Va, 21 Jun–20 Jul 1942; Chelveston, England, 19 Aug 1942; Tarfaraoui, Algeria, 26 Nov 1942; Maison Blanche, Algeria, 6 Dec 1942; Biskra, Algeria, 16 Dec 1942; Ain M’Tila, Algeria, 17 Jan 1943; St-Donat, Algeria, 8 Mar 1943; Oudna, Tunisia, 6 Aug 1943; Cerignola, Italy, 10 Dec 1943; Lucera, Italy, 2 Feb 1944–Jul 1945; Sioux Falls AAFld, SD, 28 Jul 1945; Mountain Home AAFld, Idaho, 17 Aug 1945; Pyote AAFld, Tex, 23 Aug–15 Oct 1945; Clovis AAFld, NM, 4 Aug 1946; Smoky Hill AAFld, Kan, 16 Jul 1947; Barksdale AFB, La, 7 Nov 1949; Lockbourne AFB, Ohio, 15 Apr 1958–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. On and over a light blue disc, edged Air Force blue, a caricatured black raven in fighting stance, bearing in his left wing, a white shield charged with a light blue star, casting a black shadow; in his right wing an Air Force golden yellow lightning flash pointing upward, outlined black; the raven’s beak and talons Air Force golden yellow, outlines and details black, his eye red, details of feathers light blue, highlights white. (Approved 13 Apr 1959.)

353d FIGHTER

STATIONS. Hamilton Field, Calif, 15 Nov 1942; Tonopah, Nev, 19 Jan 1943; Santa Rosa AAFld, Calif, 2 Mar 1943; Portland AAB, Ore, 4 May–6 Oct 1943; Greenham Common, England, 4 Nov 1943; Boxted, England, 13 Nov 1943; Lashenden, England, 17 Apr 1944; Cricqueville, France, c. 17 Jun 1944; Gael, France, c. 11 Aug 1944; Orconte, France, c. 16 Sep 1944 (operated from St Dizier, France, c. 14 Nov–3 Dec 1944); Rosieres-en-Haye, France, 3 Dec 1944; Ober Olm, Germany, 7 Apr 1945; Ansbach, Germany, 1 May 1945; Herzogenaurach, Germany, 15 May 1945–15 Feb 1946; Bolling Field, DC, 15 Feb–31 Mar 1946. Myrtle Beach AFB, SC, 19 Nov 1956–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhine-land; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. Over a red disc a black wedge pointing downward surmounted by a sky blue disc edged black; springing through the blue disc from a yellow field behind it, a ferocious black panther, pupils of eyes black, tongue red, eyeballs yellow, claws, teeth, and highlights white; jagged, broken parts of disc turned back, lined white; on upper edge of red disc six white stars, three on either side of the wedge. (Approved 27 Aug 1957.)

354th BOMBARDMENT

ASSIGNMENTS. 301st Bombardment Group, 3 Feb–16 Mar 1942.

STATIONS. Geiger Field, Wash, 3 Feb–16 Mar 1942.

AIRCRAFT. B–17, 1942.

OPERATIONS. Training.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

354th FIGHTER

Stations. Orlando AB, Fla, 12 Nov 1942; Richmond AAB, Va, 18 Feb 1943; Philadelphia Mun Aprt, Pa, 4 Mar–16 Jun 1943; Steeple Morden, England, c. 8 Jul 1943; Gablingen, Germany, 17 Jul 1945; Schweinfurt, Germany, 15 Apr 1946; Mitchel Field, NY, 1 Aug–20 Nov 1946. Long Beach Mun Aprt, Calif, 1 Nov 1952; Oxnard AFB, Calif, 16 Dec 1952; McGhee-Tyson Aprt, Tenn, 18 Aug 1955–8 Jan 1958. George AFB, Calif, 25 Apr 1962–.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Germany, 5 Apr 1944. Air Force Outstanding Unit Award: 1 Jul 1956–30 Jun 1957.

Emblem. On an arc segment of a circle, arc to base medium blue, border red, piped white, a caricatured English bull dog yellow, outlined black, wearing gray collar with white spokes about the neck, standing in front of a silhouette of the Statue of Liberty gray; bull dog casting black shadow toward base. (Approved 29 Nov 1943.)

355th BOMBARDMENT

SQUADRONS

Assignments. 302d Bombardment Group, 1 Jun 1942–10 Apr 1944. 331st Bombardment Group, 7 Jul 1944–15 Apr 1946. 302d Troop Carrier Group, 27 Jun 1949–8 Jun 1951. 302d Troop Carrier Group, 14 Jun 1952; 302d Troop Carrier Wing, 14 Apr 1959; 906th Troop Carrier Group, 11 Feb 1963–.

Service Streamers. American Theater.

Campaigns. Air Offensive, Japan; Eastern Mandates; Western Pacific.

Decorations. Distinguished Unit Citation: Japan, 22–29 Jul 1945.

Emblem. On an Air Force blue disc bordered white, three white parachutes palewise, carrying cargo, one large one between two smaller ones, all between four stars, one in dexter, one in chief, one in sinister, and one in base, all white; outlines and details Air Force blue throughout. Motto: On a white scroll edged and inscribed Air Force blue, YOU CALL, WE HAUL. (Approved 7 Jul 1961.)

355th FIGHTER

Stations. Hamilton Field, Calif, 15 Nov 1942; Tonopah, Nev, 20 Jan 1943; Hayward AAFld, Calif, 4 Mar 1943; Portland AAB, Ore, 3 Jun–6 Oct 1943; Greenham Common, England, 4 Nov 1943; Boxted, England, 13 Nov 1943; Lashenden, England, 14 Apr 1944; Cricqueville, France, 18 Jun 1944; Gael, France, 14 Aug 1944; Orconte, France, 21 Sep 1944 (operated from St Dizier, France, 18 Nov–1 Dec 1944); Rosieres-en-Haye, France, 1 Dec 1944;

AIRCRAFT. P-39, 1943; P-51, 1943–1944; 1945–1946; P-47, 1944–1945; F-100, 1956–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME theater.

EMBLEM. Over an Air Force blue disc fimbriated white, bordered silver-gray, edged white, a peregrine falcon swooping downward to attack, wings up, head and under wings white, leg feathers, and backs of wings black, beak and talons Air Force golden yellow, eyes red, breast and face around eyes silver-gray; on the border between the wing tips in chief four stars and below wing tip in sinister one star, all in perspective white shaded black; white outlines and details on leg feathers and back; black outlines and details on head, wings and talons. (Approved 25 Jun 1957.)

356th BOMBARDMENT

STATIONS. Geiger Field, Wash, 1 Jun 1942; Davis-Monthan Field, Ariz, 23 Jun 1942; Wendover Field, Utah, 30 Jul 1942; Pueblo AAB, Colo, 30 Sep 1942; Davis-Monthan Field, Ariz, 1 Dec 1942; Clovis, NM, 29 Jan 1943; Langley Field, Va, 17 Dec 1943; Chatham AAFld, Ga, 27 Jan–10 Apr 1944. Dalhart AAFld, Tex, 7 Jul 1944; McCook AAFld, Neb, 22 Nov 1944–8 Apr 1945; Northwest Field, Guam, 12 May 1945–15 Apr 1946. McChord AFB, Wash, 27 Jun 1949–28 Jan 1950. Clinton County AFB, Ohio, 14 Jun 1952–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. Distinguished Unit Citation: Japan, 22–29 Jul 1945.

EMBLEM. On a light blue green disc, edged black, a caricatured "stripped down" duck yellow orange, in flight toward dexter, with red feet, black wing tips, and light magenta eyelids, wearing a brown aviator’s helmet, and having a knot tied in the neck, while holding a large black aerial bomb in the feet, and having a small, black cannon lighted at the fuse, proper, tied on back with brown string, beside six, small, black cannon balls resting on duck’s back, all between a white cloud formation in chief and a like cloud formation in base. (Approved 21 Mar 1945.)

356th FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a black disc fimbriated white, edged red, a devil's head, shades of green, with gray and black shadows and white teeth, eyeballs and highlights, red eyes and tongue; in sinister of disc,
four white horizontal dart-like shapes pointing to the sinister arched as an increscent moon. (Approved 25 Jun 1957.)

357th BOMBARDMENT

ASSIGNMENTS. 302d Bombardment Group, 1 Jun 1942–10 Apr 1944. 331st Bombardment Group, 7 Jul 1944–15 Apr 1946. 302d Troop Carrier Group, 14 Jun 1952; 445th Troop Carrier Group, 16 Nov 1957; 446th Troop Carrier Group, 25 Mar 1958; 306th Troop Carrier Wing, 8 May 1961; 908th Troop Carrier Group, 11 Feb 1963–.

STATIONS. Geiger Field, Wash, 1 Jun 1942; Davis-Monthan Field, Ariz, 1 Dec 1942; Clovis, NM, 29 Jan 1943; Langley Field, Va, 17 Dec 1943; Chatham AAFld, Ga, 9 Mar–10 Apr 1944. Dalhart AAFld, Tex, 7 Jul 1944; McCook AAFld, Neb, 22 Nov 1944–8 Apr 1945; Northwest Field, Guam, 12 May 1945–15 Apr 1946. Clinton County AFB, Ohio, 14 Jun 1952; Donaldson AFB, SC, 16 Nov 1957; New Orleans NAS, La, 25 Mar 1958; Bates Field, Ala, 8 May 1961–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Japan, Eastern Mandates; Western Pacific.

DECORATIONS. Distinguished Unit Citation: Japan, 22–29 Jul 1945.

EMBLEM. Over and through a light turquoise blue disc, a caricatured waiter attired, proper, stalking toward dexter across a white cloud formation in base, with smug look of satisfaction on face, having a white napkin folded over the left forearm, and holding aloft with the right hand a large metal tray, supporting two, very large, red aerial bombs, banded white, resting on top, of four, varied-size aerial bombs of green, blue, yellow, and red, reading from left to right respectively, emitting wisps of vapor toward rear. (Approved 20 Nov 1945.)

357th FIGHTER

LINEAGE. Constituted 357th Fighter Squadron, and activated, on 12 Nov 1942. Inactivated on 20 Nov 1946. Redesignated 357th Fighter-Interceptor Squadron on 11 Sep 1952. Activated on
SQUADRONS

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 5 Apr 1944.

EMBLEM. Over and through a deep yellow disc, piped black, a black striking dragon’s head, trimmed white, eye and tongue red. (Approved 29 Jun 1943.)

ASSIGNMENTS. 355th Fighter Group, 12 Nov 1942–20 Nov 1946. 4704th Defense Wing, 1 Nov 1952; 503d Air Defense Group, 16 Feb 1953; Seventeenth Air Force, 1 Jun 1953 (attached to Air Defense Division, Prov, 8 Jun–18 Sep 1953); 316th Air Division, 18 Sep 1953; Department of the Air Force, 8 Mar 1960; Tactical Air Command, 13 Apr 1962; 355th Tactical Fighter Wing, 8 Jul 1962–.

STATIONS. Orlando, Fla, 12 Nov 1942; Norfolk Mun Apt, Va, 18 Feb 1943; Langely Field, Va, 4 Mar 1943; Millville AAFld, NJ, 27 Apr 1943; Philadelphia Mun Apt, Pa, 17 May–16 Jun 1943; Steeple Morden, England, 8 Jul 1943; Gablingen, Germany, 17 Jul 1945; Schweinfurt, Germany, 15 Apr 1946; Mitchel Field, NY, 1 Aug–20 Nov 1946; Portland Intl Apt, 1 Nov 1952; Nsousseur AB, French Morocco, 28 May 1953–8 Mar 1960. George AFB, Calif, 8 Jul 1962–.

SERVICE STREAMERS. None.

358th BOMBARDMENT

ASSIGNMENTS. 303d Bombardment Group, 3 Feb 1942–25 Jul 1945. 303d Bombardment Group, 1 Jul 1947–6 Sep 1948. 303d Bombardment Group, 4 Sep 1951; 303d Bombardment Wing, 16 Jun 1952–.

STATIONS. Pendleton Field, Ore, 3 Feb 1942; Gowen Field, Idaho, 11 Feb 1942

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 5 Apr 1944.

EMBLEM. Over and through a deep yellow disc, piped black, a black striking dragon’s head, trimmed white, eye and tongue red. (Approved 29 Jun 1943.)

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 11 Jan 1944. Air Force Outstanding Unit Award: 1 Jan 1961–31 Mar 1962.

EMBLEM. On a shield argent a bend wavy azure, spattered with stars of the field color; superimposed over all, an eagle sable, head and detail of the field, feet and beak or, flying to dexter; below his claws in base, an olive branch proper. (Approved 7 Jun 1956.)
SQUADRONS

DECORATIONS. Distinguished Unit Citation: Germany, 5 Apr 1944. Air Force Outstanding Unit Awards: Mar-Oct 1956; 1 Mar 1960–28 Feb 1961.

EMBLEM. On a disc black, edged red, three concentric circular lines, bisected by one vertical and one horizontal cross hair, representative of the face of a radar scope yellow; superimposed over-all a caricatured buzzard gray, “with a Sherlock Holmes manner,” face and vest front white, beak and feet yellow, outline and details black, wearing an aviator’s helmet brown; the buzzard, smoking a Calabash pipe brown, from which two puffs of smoke white are emitting, and holding in his right hand a dropsonde instrument; in his left hand a magnifying glass white, through which he examines a caricatured representation of a squall-line yellow, in the lower right [dexter] of the disc. (Approved 26 Sep 1952.)

359th BOMBARDMENT

ASSIGNMENTS. 303d Bombardment Group, 3 Feb 1942–25 Jul 1945. 303d Bombardment Group, 1 Jul 1947–6 Sep 1948. 303d Bombardment Group, 4 Sep 1951; 303d Bombardment Wing, 16 Jun 1952–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 11 Jan 1944. Air Force Outstanding Unit Award: 1 Jan 1961–31 Mar 1962.

EMBLEM. On a shield, Air Force blue, within a border white, edged red, a stylized mythical Phoenix bird rising from an atomic cloud, all in variegated shades of yellow, red, white and blue. Motto: CAVEAT EMPTOR, Let the Buyer Beware. (Approved 5 Dec 1955.)
359th FIGHTER

ASSIGNMENTS. 356th Fighter Group, 12 Dec 1942–10 Nov 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Holland, 17, 18 and 23 Sep 1944.

EMBLEM. None.

360th BOMBARDMENT

ASSIGNMENTS. 303d Bombardment Group, 3 Feb 1942–25 Jul 1945. 303d Bombardment Group, 1 Jul 1947–6 Sep 1948. 303d Bombardment Group, 4 Sep 1951; 303d Bombardment Wing, 16 Jun 1952–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 11 Jan 1944. Air Force Outstanding Unit Award: 1 Jan 1961–31 Mar 1962.

EMBLEM. On a shield Air Force blue, a sphere, water areas light blue, land areas white; the sphere encircled with
an electronic symbol of three ellipses with arrows all white. Above the shield a light blue scroll, spattered with white stars, centered on the scroll a red ribbon. (Approved 21 Mar 1956.)

360th FIGHTER

Lineage. Constituted 360th Fighter Squadron on 8 Dec 1942. Activated on 12 Dec 1942. Inactivated on 11 Nov 1945. Redesignated 156th Fighter Squadron, and allotted to ANG, on 24 May 1946.

Assignments. 356th Fighter Group, 12 Dec 1942–10 Nov 1945.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France, Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Holland, 17, 18, and 23 Sep 1944.

Emblem. None.

361st FIGHTER

Assignments. 356th Fighter Group, 12 Dec 1942–10 Nov 1945.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France, Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Holland, 17, 18, and 23 Sep 1944.

Emblem. None.
DECORATIONS. Distinguished Unit Citations: Germany, 6 Mar and 29 Jun 1944; Derben, Germany, 14 Jan 1945. French Croix de Guerre with Palm: 11 Feb 1944–15 Jan 1945.

EMBLEM. None.

363d FIGHTER

364th BOMBARDMENT

SQUADRONS

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: France, 4 Apr 1943; Germany, 11 Jan 1944. Air Force Outstanding Unit Award: 1 Jan 1954–1 Mar 1957.

Emblem. On a yellow disc, wide border blue, a caricatured black wolf's head with white teeth, red tongue, and red mark in left ear, in front of a large red, jagged lightning flash bendwise, striking to sinister base, and having two small red flashes converging chevronwise inverted, at point of impact. (Approved 28 Oct 1944.)

364th Fighter

Lineage. Constituted 364th Fighter Squadron, and activated, on 1 Dec 1942. Inactivated on 20 Aug 1946. Redesignated 166th Fighter Squadron, and allotted to ANG, on 21 Aug 1946.

Assignments. 357th Fighter Group, 1 Dec 1942–20 Aug 1946.

Stations. Hamilton Field, Calif, 1 Dec 1942; Tonopah AAFld, Nev, 7 Mar 1943; Santa Rosa AAFld, Calif, c. 4 Jun 1943; Marysville AAFld, Calif, 15 Aug 1943; Ainsworth AAFld, Neb, 6 Oct–10 Nov 1943; Raydon, England, 1 Dec 1943; Leiston, England, 2 Feb 1944; Neubiberg, Germany, c. 20 Jul 1945–20 Aug 1946.

Aircraft. P-39, 1943; P-51, 1943–1946.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

365th Bombardment

Assignments. 305th Bombardment Group, 1 Mar 1942; XII Tactical Air Command, 1 Nov–25 Dec 1946. 305th Bombardment Group, 1 Jul 1947–6 Sep 1948. 305th Bombardment Group, 2 Jan 1951; 305th Bombardment Wing, 16 Jun 1952–.

Stations. Salt Lake City, Utah, 1 Mar 1942; Geiger Field, Wash, 11 Jun 1942; Muroc, Calif, 4 Jul–23 Aug 1942; Grafton Underwood, England, 11 Sep 1942; Chelveston, England, 11 Dec 1942; St Trond, Belgium, 25 Jul 1945; Lechfeld,

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: France, 4 Apr 1943; Germany, 11 Jan 1944. Air Force Outstanding Unit Award: 1 Jan 1954 1 Mar 1957.

EMBLEM. On a shield, blue, two swords, natural colors crossed horizontally, bordered, golden yellow, over which is an eagle, natural colors, facing to the right, wings spread horizontally, perched on top of a globe, natural colors, bordered, golden yellow, and with latitude and longitude lines, white. (Approved 20 June 1952.)

365th FIGHTER

LINEAGE. Constituted 365th Fighter Squadron on 20 Dec 1942. Activated on 1 Jan 1943. Inactivated on 7 Nov 1945. Redesignated 163d Fighter Squadron, and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. 358th Fighter Group, 1 Jan 1943–7 Nov 1945.

STATIONS. Richmond AAB, Va, 1 Jan 1943; Baltimore, Md, 28 Apr 1943; Millville AAFld, NJ, 29 May 1943; Camp Springs AAFld, Md, 3 Jul 1943; Rich-

366th BOMBARDMENT

LINEAGE. Constituted 366th Bombardment Squadron (Heavy) on 28 Jun

ASSIGNMENTS. 305th Bombardment Group, 1 Mar 1942-25 Dec 1946. 305th Bombardment Group, 1 Jul 1947-6 Sep 1948. 305th Bombardment Group, 2 Jan 1951; 305th Bombardment Wing, 16 Jun 1952–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: France, 4 Apr 1943; Germany, 11 Jan 1944. Air Force Outstanding Unit Award: 1 Jan 1954–1 Mar 1957.

Emblem. A yellow orange disc within a grayed blue annulet, piped black and bordered orange, surmounted by a white death's head with stylized wings of the same, shaded blue, above a red aerial bomb falling to dexter base, all casting deep drop shadow black. (Approved 17 Jul 1944.)

366th FIGHTER

STATIONS. Richmond AAB, Va, 1 Jan 1943; Langley Field, Va, 27 Apr 1943; Camp Springs AAFld, Md, 26 May 1943; Philadelphia Mun Aprt, Pa, 2 Jul 1943; Richmond AAB, Va, 13 Aug–25 Sep 1943; Coxhill, England, 20 Oct 1943; Leiston, England, 3 Dec 1943; Raydon, England, 1 Feb 1944; High Halden, England, 13 Apr 1944; Cretteville, France, 4 Jul 1944; Pontorson, France, 14 Aug 1944; Vitry-le-Francois, France, c. 15 Sep 1944 (operated from St Dizier, France, 12–17 Oct 1944); Mourmelon, France, c. 16 Oct 1944; Toul, France, c. 20 Nov 1944; Sandho-
fen, Germany, 9 Apr 1945; Reims, France, 23 Jun–11 Jul 1945; La Junta AAFld, Colo, c. 3 Aug–7 Nov 1945.

AIRCRAFT. P-40, 1943; P-47, 1943–1945.

OPERATIONS. Combat in ETO, 20 Dec 1943–8 May 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

EMBLEM. On a medium blue oval, flecked with white stars, a golden orange lightning bolt, point to base, surmounted by a dark blue falcon in flight, with white head, brown feet, and black claws. (Approved 6 Sep 1943.)

367th BOMBARDMENT

ment Squadron (Medium) on 11 Aug 1948.

ASSIGNMENTS. 306th Bombardment Group, 1 Mar 1942–25 Dec 1946. 306th Bombardment Group, 1 Jul 1947; 306th Bombardment Wing, 16 Jun 1952–.

STATIONS. Gowen Field, Idaho, 1 Mar 1942; Wendover Field, Utah, c. 6 Apr–1 Aug 1942; Thurleigh, England, c. 6 Sep 1942 (detachments operated from Lages, Azores, 20 Aug–Oct 1945; Dakar, French West Africa, Sep 1945; Marrakech, French Morocco, Oct 1945); Giebelstadt, Germany, 25 Dec 1945; Istres, France, 26 Feb 1946; Furstenfeldbruck, Germany, 16 Aug 1946; Lechfeld, Germany, 13 Sep–25 Dec 1946. Andrews Field, Md, 1 Jul 1947; MacDill AFB, Fla, 1 Aug 1948–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 11 Jan 1944; Germany, 22 Feb 1944. Air Force Outstanding Unit Award: 22 Jan 1953–8 Dec 1956.

EMBLEM. Gules, a griffin sergeant holding in his dexter claw a lightning bolt of four flashes or. *Motto:* PARATUS PRO RETALIATIO, Prepared for Retaliation. (Approved 7 Aug 1953.)
367th FIGHTER

LINEAGE. Constituted 367th Fighter Squadron on 20 Dec 1942. Activated on 1 Jan 1943. Inactivated on 7 Nov 1945.

ASSIGNMENTS. 358th Fighter Group, 1 Jan 1943–7 Nov 1945.

STATIONS. Richmond AAB, Va, 1 Jan 1943; Camp Springs AAFld, Md, 20 Apr 1943; Millville AAFLD, NJ, 29 May 1943; Philadelphia Mun Aprt, Pa, 16 Jun 1943; Richmond AAB, Va, 13 Aug–25 Sep 1943; Goxhill, England, 20 Oct 1943; Leiston, England, 4 Dec 1943; Raydon, England, 31 Jan 1944; High Halden, England, 13 Apr 1944; Cretteville, France, 4 Jul 1944; Pontorson, France, 14 Aug 1944; Vitry-le-Francois, France, 15 Sep 1944 (operated from St Dizier, France, 12–17 Oct 1944); Moulmelon, France, c. 16 Oct 1944; Toul, France, c. 20 Nov 1944; Sandhofen, Germany, 8 Apr 1945; Reims, France, 23 Jun–10 Jul 1945; La Junta AAFld, Colo, c. 3 Aug–7 Nov 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

EMBLEM. On a disc medium blue, a vulture proper, beak dripping blood, perched on one of three golden orange lightning bolts issuing from large white cloud formation in sinister chief; small cloud formations in dexter chief of gray and maroon respectively. (Approved 1 Mar 1944.)

368th BOMBARDMENT

ASSIGNMENTS. 306th Bombardment Group, 1 Mar 1942–25 Dec 1946. 306th Bombardment Group, 1 Jul 1947; 306th Bombardment Wing, 16 Jun 1952–.

STATIONS. Gowen Field, Idaho, 1 Mar 1942; Wendover Field, Utah, c. 6 Apr–1 Aug 1942; Thurleigh, England, c. 6 Sep 1942 (detachment operated from Gibraltar, 18 Aug 1945–Jan 1946; Port
Lyautey, French Morocco, Feb–15 Jul 1946; Giebelstadt, Germany, 25 Dec 1945; Istres, France, 24 Feb 1946 (detachment operated from Dakar, West Africa, Jan–Mar 1946); Furstenfeldbruck, Germany, 16 Aug 1946; Lechfeld, Germany, 13 Sep–25 Dec 1946. Andrews Field, Md, 1 Jul 1947; MacDill AFB, Fla, 1 Aug 1948–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 11 Sep 1944.

EMBLEM. On a white cloud the representation of the Norse mythological god Thor issuant, habited in a red cloak, a gold cap with black horns, casting with his upraised right arm a black chain mace. (Approved 26 August 1942.)

368th FIGHTER

ASSIGNMENTS. 359th Fighter Group, 15 Jan 1943–10 Nov 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 11 Sep 1944.

EMBLEM. None.
SQUADRONS

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 11 Jan 1944; Germany, 22 Feb 1944. Air Force Outstanding Unit Award: 22 Jan 1953–8 Dec 1956.

EMBLEM. On a turquoise blue disk, a caricatured black bug with green face, wings, and markings on stomach, wearing black helmet, black boxing gloves and black shoes, in fighting stance on black irregular figure at base of, and in front of a large white cloud formation. (Approved 10 Aug 1944.)

369th FIGHTER

ASSIGNMENTS. 359th Fighter Group, 15 Jan 1943–10 Nov 1945.

370th BOMBARDMENT

ASSIGNMENTS. 307th Bombardment Group, 15 Apr 1942–18 Jan 1946. 307th Bombardment Group, 4 Aug 1946; 307th Bombardment Wing, 16 Jun 1952–.
STATIONS. Geiger Field, Wash, 15 Apr 1942; Ephrata, Wash, 27 May 1942; Sioux City AAB, Iowa, 29 Sep–21 Oct 1942; Kipapa Field, TH, 2 Nov 1942 (operated from Midway, 22–24 Dec 1942, and from Espiritu Santo, c. 6 Feb–c. 18 Mar 1943); Guadalcanal, 18 Mar 1943; Munda, New Georgia, 22 Feb 1944; Los Negros, 13 May 1944; Wakde, 22 Aug 1944 (operated from Noemfoor, c. 20 Sep–12 Nov 1944); Morotai, 14 Nov 1944; Clark Field, Luzon, 10 Sep–27 Dec 1945; Camp Stoneman, Calif, 16–18 Jan 1946. MacDill Field, Fla, 4 Aug 1946 (operated from Kadena, Okinawa, beginning c. 4 Aug 1950); Kadena, Okinawa, 15 Aug 1953; Lincoln AFB, Neb, 19 Nov 1954–.

AIRCRAFT. B-17, 1942; B-24, 1942–1945; B-29, 1946–1954; B-47, 1955–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Central Pacific; Guadalcanal; New Guinea; Northern Solomons; Eastern Mandates; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korean Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

DECORATIONS. Distinguished Unit Citations: Truk, 29 Mar 1944; Borneo, 3 Oct 1944; Korea, 11–27 Jul 1953. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: [Aug] 1950–27 Jul 1953.

EMBLEM. On a blue disc, border gold, a gold aerial bomb dropping to dexter base behind a white lightning flash, point to sinister base. (Approved 27 Mar 1943.)

ASSIGNMENTS. 359th Fighter Group, 15 Jan 1943–10 Nov 1945.

AIRCRAFT. P-47, 1943–1944; P-51, 1944–1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France, Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 11 Sep 1944.
SQUADRONS

EMBLEM. Over and through an ultramarine blue disc, a white unicorn, shaded gray, proper, charging toward dexter base in front of red thunderbolt, points of thunderbolt extending through both sides of disc. (Approved 6 Jul 1943.)

371st BOMBARDMENT

ASSIGNMENTS. 307th Bombardment Group, 15 Apr 1942-18 Jan 1946. 307th Bombardment Group, 4 Aug 1946; 307th Bombardment Wing, 16 Jun 1952-.

STATIONS. Geiger Field, Wash, 15 Apr 1942; Ephrata, Wash, 28 May 1942; Sioux City AAB, Iowa, 30 Sep-20 Oct 1942; Wheeler Field, TH, 2 Nov 1942 (operated from Midway, 21-24 Dec 1942 and 20-25 Jan 1943; Canton, 6-12 Feb 1943; Funafuti, 18-23 Apr 1943 and 27 Jul-1 Aug 1943); Espiritu Santo, 13 Jun 1943 (operated from Guadalcanal, 25 Aug-14 Oct 1943; 24 Nov-31 Dec 1943); Munda, New Georgia, 9 Jan 1944; Los Negros, 13 May 1944; Wakde, 22 Aug 1944 (operated from Noemfoor, c. 18 Sep-c. 20 Nov 1944); Morotai, 10 Nov 1944; Clark Field, Luzon, 1 Sep-27 Dec 1945; Camp Stoneman, Calif, 16-18 Jan 1946. MacDill Field, Fla, 4 Aug 1946 (operated from Kadena, Okinawa, beginning c. 5 Aug 1950); Kadena, Okinawa, 15 Aug 1953; Lincoln AFB, Neb, 19 Nov 1954-.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Central Pacific; New Guinea; Northern Solomons; Eastern Mandates; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; Air Combat, Asiatic-Pacific Theater. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

DECORATIONS. Distinguished Unit Citations: Borneo, 3 Oct 1944; Korea, 11-27 Jul 1953. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: [Aug] 1950-27 Jul 1953.

EMBLEM. On a disc sable bordered or, a shield vert, with a chief sable, chief
and shield edged or on a wide sinister bend argent, an eagle or, talons and beak gules, soaring downward to the dexter, trailing power streams gules. (Approved 4 Sep 1956.)

371st FIGHTER

ASSIGNMENTS. 360th Fighter Group, 15 Jan 1943–31 Mar 1944.

STATIONS. March Field, Calif, 15 Jan 1943; Glendale, Calif, 15 Jan 1943; Muroc AAB, Calif, 14 Apr 1943; Salinas AAB, Calif, 25 Sep 1943; Santa Maria AAFld, Calif, 3 Jan–31 Mar 1944.

AIRCRAFT. P-38, 1943–1944.

OPERATIONS. Replacement training, Apr 1943–Mar 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

372d BOMBARDMENT

ASSIGNMENTS. 307th Bombardment Group, 15 Apr 1942–26 Dec 1945. 307th Bombardment Group, 4 Aug 1946; 307th Bombardment Wing, 16 Jun 1952–.

STATIONS. Geiger Field, Wash, 15 Apr 1942; Ephrata, Wash, 28 May 1942; Sioux City AAB, Iowa, 1–20 Oct 1942; Kauku, TH, 2 Nov 1942 (operated from Midway, 22–24 Dec 1942; Funafuti, 18–23 Apr 1943); Espiritu Santo, 13 Jun 1943 (operated from Guadalcanal, 5 Aug–15 Sep 1943 and 25 Oct–3 Dec 1943); Munda, New Georgia, 9 Jan 1944; Los Negros, 13 May 1944; Wakde, c. 22 Aug 1944 (operated from Noemfoor, c. 20 Sep–c. 9 Nov 1944); Morotai, c. 10 Nov 1944; Clark Field, Luzon, c. 1 Sep–7 Dec 1945; Camp Stoneman, Calif, 26 Dec 1945. MacDill Field, Fla, 4 Aug 1946 (operated from Kadena, Okinawa, beginning c. 7 Aug 1950); Kadena, Okinawa, 15 Aug 1953; Lincoln AFB, Neb, 19 Nov 1954–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Central Pacific; New Guinea; Northern Solomons; Eastern Mandates; Bismarck Archipelago; Western Pacific; Leyte; Lu-
SQUADRONSzon; Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall 1952; Third Korean Winter; Korea Summer-Fall, 1953.

Emblem. On a medium blue disc within a wide Air Force blue border, a white disc charged with an Air Force blue globe turning on a perpendicular axis, land areas and grid lines white; over all, two Air Force golden yellow aircraft, shaded golden brown, one in dexter chief flying to sinister chief, one in sinister base flying to dexter base. Motto: On a white scroll, edged Air Force blue and inscribed Air Force golden yellow, ARMED AND ALERT. (Approved 6 May 1959.)

372d FIGHTER

Assignments. 360th Fighter Group, 15 Jan 1943–31 Mar 1944.

Stations. March Field, Calif, 15 Jan 1943; Glendale, Calif, 15 Jan 1943; Muroc AAB, Calif, 14 Apr 1943; Salinas AAB, Calif, 21 Sep 1943; Santa Maria AAFld, Calif, 7 Jan–31 Mar 1944.

Operations. Replacement training, Apr 1943–Mar 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. None.

373d BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; Air Offensive, Japan; China Defensive; New Guinea; Western Pacific; China Offensive; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: East and South China Seas, Straits of Formosa, and Gulf of Tonkin, 24 May 1944–28 Apr 1945. Air Force Outstanding Unit Award: 1 Nov 1956–1 Apr 1957.

EMBLEM. A brown bear, front view, wearing brown flight boots lined in yellow and a green parachute harness with white buckles and carrying a black bomb in his right paw, a blue aerial bomb in his left, and cartridge-belt over his right shoulder; all on a white disc. (Approved 19 May 1953.)

373d FIGHTER

ASSIGNMENTS. 360th Fighter Group, 15 Jan 1943–31 Mar 1944.

STATIONS. March Field, Calif, 15 Jan 1943; Glendale, Calif, 15 Jan 1943; Muroc AAB, Calif, 14 Apr 1943; Lomita Flight Strip, Calif, 23 Jul 1943; Van Nuys Metropolitan Aprt, Calif, 4 Jan–31 Mar 1944.

AIRCRAFT. P-38, 1943–1944.

OPERATIONS. Replacement training, Apr 1943–Mar 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

374th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; China Defensive; New Guinea; Western Pacific; China Offensive; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citations: China, 21 Aug 1943; East and South China Seas, Straits of Formosa, and Gulf of Tonkin, 24 May 1944-28 Apr 1945. Air Force Outstanding Unit Award: 1 Nov 1956-1 Apr 1957.

EMBLEM. On an irregular diamond shield red a phantom "bat-man'' head, body and legs yellow, wings, hands headgear black, grasping in each foot a bomb black. (Approved 23 Jul 1952.)

374th FIGHTER

ASSIGNMENTS. 361st Fighter Group, 10 Feb 1943-24 Oct 1945.

STATIONS. Richmond AAB, Va, 10 Feb 1943; Camp Springs AAFld, Md, 26 May 1943; Millville AAFld, NJ, 15 Aug 1943; Camp Springs AAFld, Md, 18 Sep 1943; Richmond AAB, Va, 30 Sep-11 Nov 1943; Bottisham, England, 30 Nov 1943; Little Walden, England, c. 28 Sep 1944 (operated from St Dizier, France, 23 Dec 1944-1 Feb 1945); Chievres, Belgium, 1 Feb 1945; Little Walden, England, 7 Apr-c. 11 Oct 1945; Camp Kilmer, NJ, 23-24 Oct 1945.

AIRCRAFT. P-47, 1943-1944; P-51, 1944-1945.

OPERATIONS. Combat in ETO, 22 Jan 1944-20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhine-
land; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. None.

Emblem. None.

375th BOMBARDMENT

Service Streamers. None.

Campaigns. India-Burma; China Defensive; New Guinea; Western Pacific; China Offensive; Air Combat, Asiatic-Pacific Theater.

Decorations. Distinguished Unit Citations: China, 21 Aug 1943; East and South China Seas, Straits of Formosa, and Gulf of Tonkin, 24 May 1944–[19] Apr 1945. Air Force Outstanding Unit Award: 1 Nov 1956–1 Apr 1957.

Emblem. Over and through a white disc, border black, a skeleton in black cloak, wearing black aviator’s helmet and white goggles, ear phones and chin strap trimmed black, holding in the right hand a yellow aerial bomb point down, and in the left hand a scythe white trimmed black; inner folds of sleeve magenta. (Approved 11 Jan 1943.)

375th FIGHTER

Lineage. Constituted 375th Fighter Squadron on 28 Jan 1943. Activated on
10 Feb 1943. Inactivated on 10 Nov 1945. Redesignated 172d Fighter Squadron, and allotted to ANG, on 24 May 1946.

Assignments. 361st Fighter Group, 10 Feb 1943–10 Nov 1945.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. None.

Emblem. None.

376th BOMBARDMENT

Operations. Operational training unit, c. 1 Jun 1942–10 Jan 1943; replacement training unit, 11 Jan 1943–1 May 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. None.

376th FIGHTER

Assignments. 361st Fighter Group, 10 Feb 1943–23 Oct 1945.

Stations. Richmond AAB, Va, 10 Feb 1943; Langley Field, Va, 26 May 1943;
377th BOMBARDMENT

OPERATIONS. Operational training unit, c. 1 Jun 1942–10 Jan 1943; replacement training unit, 11 Jan 1943–1 May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.
SQUADRONS

ASSIGNMENTS. 362d Fighter Group, 1 Mar 1943–1 Aug 1946.

STATIONS. Westover Field, Mass, 1 Mar 1943; Bradley Field, Conn, 21 Jun 1943; Suffolk AAB, NY, 16 Sep 1943; Mitchel Field, NY, 7 Oct–12 Nov 1943; Wormingford, England, 30 Nov 1943; Headcorn, England, c. 15 Apr 1944; Lignerolles, France, c. 7 Jul 1944; Rennes, France, 12 Aug 1944; Prosnes, France, 22 Sep 1944; Rovvres, France, 22 Nov 1944; Frankfurt, Germany, 14 Apr 1945; Furth, Germany, 2 May 1945; Illesheim, Germany, c. 4 May 1945; Straubing, Germany, 15 May–Aug 1945; Seymour Johnson Field, NC, c. 9 Sep 1945; Biggs Field, Tex, 6 Dec 1945–1 Aug 1946.

OPERATIONS. Combat in ETO, 8 Feb 1944–1 May 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardenness-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. Over and through a medium blue disc, border black, piped white, a mountain lion proper, springing to attack from a white cloud formation. (Approved 25 Aug 1943.)

378th FIGHTER

OPERATIONS. Operational training unit, c. 1 Jun 1942–10 Jan 1943; replacement training unit, 11 Jan 1943–1 May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

378th BOMBARDMENT

ASSIGNMENTS. 362d Fighter Group, 1 Mar 1943–1 Aug 1946.

STATIONS. Westover Field, Mass, 1 Mar 1943; Bradley Field, Conn, 16 Jun 1943; Groton Field, Conn, 2 Aug 1943; Mitchel Field, NY, 22 Oct–12 Nov 1943; Wormingford, England, 30 Nov 1943; Headcorn, England, 15 Apr 1944; Lignerolles, France, c. 7 Jul 1944; Rennes, France, 13 Aug 1944; Prosnes, France, c.
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

25 Sep 1944; Rouvres, France, 21 Nov 1944; Frankfurt, Germany, 14 Apr 1945; Furth, Germany, 2 May 1945; Illesheim, Germany, 4 May 1945; Straubing, Germany, 15 May–Aug 1945; Seymour Johnson Field, NC, c. 5 Sep 1945; Biggs Field, Tex, 6 Dec 1945–1 Aug 1946.

OPERATIONS. Combat in ETO, 2 Feb 1944–1 May 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

379th BOMBARDMENT

STATIONS. Davis–Monthan Field, Ariz, 15 Mar 1942; Jackson AAB, Miss, 15 Mar 1942; Key Field, Miss, 25 Apr 1942; Columbia AAB, SC, c. 18 May 1942; Walterboro, SC, 14 Aug 1942; Greenville AAB, SC, 18 Sep–17 Oct 1942; Mediouna, French Morocco, 19 Nov 1942; Telergma, Algeria, 21 Dec 1942; Berteaux, Algeria, 1 Jan 1943; Dar el Koudia, Tunisia, 6 Jun 1943; Menzel Temime, Tunisia, 5 Aug 1943 (operated from Oudna, Tunisia, c. 13–c. 31 Oct 1943); Philippeville, Algeria, c. 9 Nov 1943 (operated from El Adem, Libya, 2–26 Nov 1943, and from Gambit, Libya, 26 Nov 1943–26 Feb 1944); Ghisonaccia, Corsica, c. 26 Feb 1944; Fano, Italy, c. 9 Apr 1943; Pomiñgiano, Italy, c. 15 Aug–12 Sep 1945. Bedford AAFld, Mass, 11 Jun 1947–27 Jun 1949. Forbes AFB, Kan, 28 Mar 1952; Smoky Hill AFB, Kan, 3 Sep 1952–.

OPERATIONS. Combat in MTO and ETO, 2 Dec 1942–3 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples–Foggia; Rome–Arno; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

379th FIGHTER

ASSIGNMENTS. 362d Fighter Group, 1 Mar 1943-1 Aug 1946.

STATIONS. Westover Field, Mass, 1 Mar 1943; Bradley Field, Conn, 22 Jun 1943; Groton Field, Conn, 3 Aug 1943; Mitchel Field, NY, 19 Oct-12 Nov 1943; Wormingford, England, 30 Nov 1943; Headcorn, England, 15 Apr 1944; Lignerolles, France, c. 7 Jul 1944; Rennes, France, 10 Aug 1944; Prostes, France, 19 Sep 1944; Rouvres, France, 9 Nov 1944; Frankfurt, Germany, c. 8 Apr 1945; Furth, Germany, 30 Apr 1945; Illesheim, Germany, 4 May 1945; Straubing, Germany, 15 May-Aug 1945; Seymour Johnson Field, NC, 5 Sep 1945; Biggs Field, Tex, 6 Dec 1945-1 Aug 1946.

AIRCRAFT. P-47, 1943-1945; P-51, 1945-1946.

OPERATIONS. Combat in ETO, 8 Feb 1944-30 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhine-land; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

380th BOMBARDMENT

STATIONS. Davis-Monthan Field, Ariz, 15 Mar 1942; Jackson AAB, Miss, 15 Mar 1942; Key Field, Miss, 25 Apr 1942; Columbia AAB, SC, 16 May 1942; Walterboro, SC, 14 Aug 1942; Greenville AAB, SC, 18 Sep-17 Oct 1942; Mediouna, French Morocco, 17 Nov 1942; Telergma, Algeria, c. 13 Dec 1942; Ber-
teaux, Algeria, 1 Jan 1943; Dar el Koudia, Tunisia, 6 Jun 1943; Menzel Temime, Tunisia, 5 Aug 1943 (detachment operated from Oudna, Tunisia, 10 Oct–19 Nov 1943); Philippeville, Algeria, 10 Nov 1943; Ghisonaccia, Corsica, 4 Jan 1944; Fano, Italy, 7 Apr 1945; Pomigliano, Italy, c. 15 Aug–12 Sep 1945. Bedford AAFld, Mass, 9 Aug 1947; Providence, RI, 4 Mar 1948–27 Jun 1949. Forbes AFB, Kan, 28 Mar 1952; Smoky Hill AFB, Kan, 3 Sep 1952–.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Central Europe; Po Valley; Air Combat, EAME Theater; Antisubmarine, EAME Theater.

EMBLEM. On a disc sky blue, bordered with golden orange and white, between two cloud formations of the last, a tiger, in proper colors, riding a stylized black stovepipe, highlighted white, with jet exhaust in white, golden orange and sky blue. (Approved 10 Jan 1955.)

381st BOMBARDMENT

STATIONS. Davis-Monthan Field, Ariz, 15 Mar 1942; Jackson AAB, Miss, 15 Mar 1942; Key Field, Miss, 25 Apr 1942; Columbia AAB, SC, 18 May 1942; Walterboro, SC, 14 Aug 1942; Greenville AAB, SC, 18 Sep–17 Oct 1942; Mediouna, French Morocco, 18 Nov 1942; Telergma, Algeria, 21 Dec 1942; Berdeaux, Algeria, 1 Jan 1943; Dar el Koudia, Tunisia, c. 6 Jan 1943; Menzel Temime, Tunisia, 5 Aug 1943 (operated from Oudna, Tunisia, 11 Oct–17 Nov 1943); Philippeville, Algeria, 18 Nov 1943; Ghisonaccia, Corsica, 21 Jan 1944; Fano, Italy, 7 Apr 1945; Pomigliano, Italy, c. 15 Aug–12 Sep 1945. Bedford AAFld, Mass, 9 Aug 1947–27 Jun 1949. Forbes AFB, Kan, 28 Mar 1952; Smoky Hill AFB, Kan, 3 Sep 1952–.

OPERATIONS. Combat in MTO and ETO, 18 Dec 1942–3 May 1943.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France;
SQUADRONS

North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Italy, 27 Aug 1943. Air Force Outstanding Unit Award: 1 Jan 1956–1 Jan 1959.

EMBLEM. On an Air Force yellow shield, a stylized black eagle, on his breast an outlined sphere with longitude and latitude lines, on the sphere a stylized dove and twelve stars, grouped three, eight and one, all white; above the eagle three red lightning bolts radiating in chief, below the eagle two branches of olive each with thirteen leaves green. (Approved 7 Mar 1956.)

383d FIGHTER

ASSIGNMENTS. 364th Fighter Group, 1 Jun–10 Nov 1945.

STATIONS. Glendale, Calif, 1 Jun 1943; Van Nuys Metropolitan Apt, Calif, 12 Aug 1943; Oxnard, Calif, c. 1 Oct 1943; Santa Maria AAFld, Calif, 27 Dec 1943–14 Jan 1944; Honington, England, 10 Feb 1944–c. 4 Nov 1945; Camp Kilmer, NJ, 9–10 Nov 1945.

AIRCRAFT. P-38, 1943–1944; P-51, 1944–1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Frankfurt, Germany, 27 Dec 1944.

EMBLEM. On a light turquoise blue disc, edged black, a caricatured, ferocious, white rabbit, wearing a red turtleneck sweater, balancing on the right hind foot, and holding two, jagged, yellow lightning bolts in the left forepaw, while hurling toward sinister a like lightning bolt with the right forepaw. (Approved 18 May 1945.)

384th FIGHTER

ASSIGNMENTS. 364th Fighter Group, 1 Jun 1943–10 Nov 1945.

STATIONS. Glendale, Calif, 1 Jun 1943; Van Nuys Metropolitan Apt, Calif, 12 Aug 1943; Ontario AAFld, Calif, 11 Oct 1943; Santa Maria AAFld, Calif, Dec 1943–14 Jan 1944; Honington, England, 10 Feb 1944–c. 4 Nov 1945; Camp Kilmer, NJ, 9–10 Nov 1945.

AIRCRAFT. P-38, 1943–1944; P-51, 1944–1945.

Service Streamers. None.
Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.
Decorations. Distinguished Unit Citation: Frankfurt, Germany, 27 Dec 1944.

Emblem. On a white disc, border medium blue, a caricatured, small, red devil with yellow eye and teeth, blue tongue, yelling in pain from impact of two, yellow lightning flashes, edged black, emanating from sinister chief and striking to seat, leaping toward dexter and dropping a medium blue, three-tined pitchfork held in the right hand. (Approved 15 Feb 1945.)

385th BOMBARDMENT

Assignments. 311th Bombardment Group, 2 Mar 1942–30 Sep 1943.
Aircraft. V-72, 1942; A-36, 1943.
Service Streamers. American Theater; Asiatic-Pacific Theater.
Campaigns. None.
Decorations. None.
Emblem. On a blue disc, a stylized "Bomberwockey" white, with Shawnee yellow color band around neck, eye red, red flash markings on wings, feet yellow, grasping a white aerial bomb fesswise. (Approved 20 Oct 1942.)

385th FIGHTER

Assignments. 364th Fighter Group, 1 Jun 1943–10 Nov 1945.
Service Streamers. None.
Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe, Air Combat, EAME Theater.
SQUADRONS

Decorations. Distinguished Unit Citation: Frankfurt, Germany, 27 Dec 1944.

Emblem. Over and through a light turquoise blue disc, border black, a caricatured figure wearing light turquoise blue trousers and aviator’s helmet with yellow horns, red coat, gloves, and boots, seated astride a large yellow lightning bolt striking to dexter base, and blowing bullets from muzzle of aerial machine gun barrel held to mouth like pea shooter, all in front of a large white cloud formation. (Approved 30 Aug 1944.)

386th BOMBARDMENT

Service Streamers. None.

Campaigns. Antisubmarine, American Theater; Air Offensive, Japan; New Guinea; Western Pacific; Leyte; Luzon; China Offensive.

Decorations. Distinguished Unit Citation: Formosa, 25 Mar–4 Apr 1945. Air Force Outstanding Unit Award: 12
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

Nov–6 Dec 1957. Philippine Presidential Unit Citation.

EMBLEM. On a red shield, bordered white, edged black, an Air Force blue bomb, point downward, in pale, outlined black, flanked with two Air Force yellow lightning flashes, over all in saltaire, two sabers, blades of the second, hilts and pommels of the fifth, all outlined black. (Approved 17 Jun 1955.)

386th FIGHTER

STATIONS. Richmond AAB, Va, 15 May 1943; Langley Field, Va, 19 Jul 1943; Dover AAFld, Del, 12 Aug 1943; Richmond AAB, Va, 19 Nov–4 Dec 1943; Gosfield, England, 23 Dec 1943; Beaulieu, England, 5 Mar 1944; Azeville, France, 27 Jun 1944; Ligneronnes, France, c. 31 Aug 1944; Bretigny, France, 3 Sep 1944; Juvincourt, France, 11 Sep 1944; Chievres, Belgium, 4 Oct 1944; Metz, France, 29 Dec 1944; Florennes/Juzaine, Belgium, 30 Jan 1945; Aachen, Germany, 17 Mar 1945; Fritzlar, Germany, 12 Apr 1945; Suippes, France, c. 29 Jul 1945; Antwerp, Belgium, c. 22 Aug–11 Sep 1945; Camp Myles Standish, Mass, 20–22 Sep 1945.

OPERATIONS. Combat in ETO, 22 Feb 1944–4 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

387th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; New Guinea; Western Pacific; Leyte; Luzon.

DECORATIONS. Distinguished Unit Citation: Formosa, 25 Mar–4 Apr 1945. Philippine Presidential Unit Citation.

EMBLEM. Within three black and red electronic rings, representing an atomic symbol, an Air Force screaming hawk, wings elevated in flight, feet and head markings of the second; claws, beak, tail markings, and all outline detail of the first. Motto: SCREAMING HAWK. (Approved 5 Dec 1955.)

387th FIGHTER

STATIONS. Richmond AAB, Va, 15 May 1943; Langley Field, Va, 19 Jul 1943; Dover AAFld, Del, 11 Aug 1943; Richmond AAB, Va, 21 Nov–4 Dec 1943; Gosfield, England, 22 Dec 1943; Beaulieu, England, 5 Mar 1944; Azeville, France, 27 Jun 1944; Ligneroncles, France, 31 Aug 1944; Bretigny, France, 3 Sep 1944; Juvincourt, France, 14 Sep 1944; Chievres, Belgium, 4 Oct 1944; Metz, France, 31 Dec 1944; Florennes/Juzaine, Belgium, 31 Jan 1945; Aachen, Germany, c. 12 Mar 1945; Fritzlar, Germany, 13 Apr 1945; Suippe, France, 30 Jul 1945; Antwerp, Belgium, c. 22 Aug–11 Sep 1945; Camp Myles Standish, Mass, 20–22 Sep 1945.

OPERATIONS. Combat in ETO, 22 Feb 1944–4 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

388th BOMBARDMENT

LINEAGE. Constituted 388th Bombardment Squadron (Light) on 28 Jan 1942.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; New Guinea; Western Pacific; Leyte; Luzon.

DECORATIONS. Distinguished Unit Citation: Formosa, 25 Mar–4 Apr 1945. Philippine Presidential Unit Citation.

EMBLEM. On a shield Air Force yellow, edges red, an heraldic griffin sergeant black, the chief edge of the shield embattled; above the embattlement a stylized aircraft volant silver gray, with a deep blue highlight along the fuselage, superimposed over a light sky blue cloud; below the base of the shield, two swords flanking the sides of the shield, points to base, blades silver gray, hilts and pommels gold, background area, sky blue. (Approved 24 Jan 1956.)

388th FIGHTER

STATIONS. Richmond AAB, Va, 15 May 1943; Dover AAFld, Del, 2 Aug 1943; Richmond AAB, Va, 18 Nov–
SQUADRONS

Dec 1943; Gosfield, England, 22 Dec 1943; Beaulieu, England, 5 Mar 1944; Azeville, France, 6 Jul 1944; Lignerolles, France, 15 Aug 1944; Bretigny, France, c. 3 Sep 1944; Juvincourt, France, 11 Sep 1944; Chievres, Belgium, 4 Oct 1944; Metz, France, 27 Dec 1944; Florennes/Juzaine, Belgium, c. 27 Jan 1945; Aachen, Germany, c. 12 Mar 1945; Fritzlar, Germany, c. 10 Apr 1945; Suippes, France, 30 Jul 1945; Antwerp, Belgium, c. 22 Aug–11 Sep 1945; Camp Myles Standish, Mass, 20–22 Sep 1945.

OPERATIONS. Combat in ETO, 22 Feb 1944–5 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

389th BOMBARDMENT

STATIONS. Bowman Field, Ky, 15 Mar 1942; Will Rogers Field, Okla, 12 Jun 1942; Hunter Field, Ga, 18 Aug 1942; DeRidder AAB, La, 18 Feb 1943; Rice AAFld, Calif, 13 Apr 1943; Salinas AAB, Calif, 13 Aug–24 Oct 1943; Port Moresby, New Guinea, 30 Nov 1943; Gusap, New Guinea, 6 Jan 1944; Nadzab, New Guinea, c. 10 Jun 1944; Hollandia, New Guinea, c. 30 Jun 1944; Tanauan, Leyte, 19 Nov 1944; San Jose, Mindoro, 27 Jan 1945; Mangaldan, Luzon, c. 11 Feb 1945; Floridablanca, Luzon, c. 20 Apr 1945; Okinawa, Sep–9 Dec 1945; Camp Anza, Calif, 24–26 Dec 1945; Ellington Field, Tex, 30 Jul 1947–27 Jun 1949.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; New Guinea; Western Pacific; Leyte; Luzon.

DECORATIONS. Distinguished Unit Citation: Formosa, 25 Mar–4 Apr 1945. Philippine Presidential Unit Citation.

EMBLEM. None.

389th FIGHTER

STATIONS. Richmond AAB, Va, 1 Jun 1943; Bluethenthal Field, NC, 9 Aug 1943; Richmond AAB, Va, 6–17 Dec 1943; Membury, England, 12 Jan 1944; Thruxton, England, 29 Feb 1944; St Pierre du Mont, France, 17 Jun 1943; Dreux, France, 24 Aug 1944; Laon/Couvron, France, 12 Sep 1944; Asch, Belgium, 20 Nov 1944; Munster/Handorf, Germany, 14 Apr 1945; Bayreuth/Bindlach, Germany, 28 Jun 1945; Fritzlar, Germany, 11 Sep 1945–20 Aug 1946. Alexandria AFB, La, 1 Jan 1953–1 Apr 1959. Chaumont, France, 8 May 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. Over and through an ultramarine blue disc, a jagged, red and white thunderbolt caricatured in form of bird, winged golden orange, in flight toward dexter, carrying a gray aerial bomb in talons. (Approved 13 Feb 1945.)

390th BOMBARDMENT

SQUADRONS

AIRCRAFT. B-18, 1942; A-29, 1942; B-26, 1942-1943; B-25, 1942-1945.

SERVICE STREAMERS None.

CAMPAIGNS. Antisubmarine, American Theater; China Defensive; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive.

DECORATIONS. Distinguished Unit Citation: Balikpapan, Borneo, 23-30 Jun 1945. Philippine Presidential Unit Citation.

EMBLEM. Over and through a light pastel blue green disc, a caricatured, black wolf holding a yellow dagger with red handle in the mouth, a revolver being fired, proper, in the right hand, and a large gray cannon fired at the muzzle, proper, under the left arm, while standing on top of twin, light red, aircraft engine nacelles, in flight toward dexter, banded together by a large yellow rope and supporting a blue aerial bomb, banded white. (Approved 8 Mar 1945.)

390th FIGHTER

ASSIGNMENTS. 366th Fighter Group, 1 Jun 1943-20 Aug 1946. 366th Fighter-Bomber Group, 1 Jan 1953; 366th Fighter-Bomber (later Tactical Fighter) Wing, 25 Sep 1957-1 Apr 1959. United States Air Forces in Europe, 30 Apr 1962; 366th Tactical Fighter Wing, 8 May 1962-.

STATIONS. Richmond AAB, Va, 1 Jun 1943; Bluethenthal Field, NC, 9 Aug 1943; Richmond AAB, Va, 6-17 Dec 1943; Membury, England, 10 Jan 1945; Thruxton, England, 1 Mar 1944; St Pierre du Mont, France, 20 Jun 1944; Dreux, France, 25 Aug 1944; Laon/Covron, France, 8 Sep 1944; Asch, Belgium, 26 Nov 1944; Munster/Handorf, Germany, 14 Apr 1945; Bayreuth/Bindlach, Germany, 28 Jun 1945; Fritzlar, Germany, 14 Sep 1945-20 Aug 1946. Alexandria AFB, La, 1 Jan 1953-1 Apr 1959. Chambley, France, 8 May 1962-.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a disc white, edged black, the head in profile of a wild boar of the last, eyeball and tusk white, nose, mouth and iris red. (Approved 6 Oct 1955.)

391st BOMBARDMENT

LINEAGE. Constituted 1st Reconnaissance Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated 391st Bombardment Squadron (Heavy) on 22 Apr 1942. Inactivated on 28 Aug 1945.

STATIONS. Langley Field, Va, 15 Jan 1941; Westover Field, Mass, c. 29 May 1941; Pendleton, Ore, c. 25 Jan 1942; Davis-Monthan Field, Ariz, c. 13 May 1942; Geiger Field, Wash, 1 Jul 1942; Ephrata, Wash, 1 Dec 1942; Blythe, Calif, 7 Dec 1942; Salinas AAB, Calif, 29 May 1943; Blythe AAFld Calif, 13 Jul 1943–c. 2 Apr 1944; Mendelsham, England, 23 Apr 1944–24 Jul 1945; Sioux Falls AAFld, SD, 13–28 Aug 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. The representation of an owl, geometrically designed, in blue and gold. (Approved 24 Sep 1941.)

391st FIGHTER

STATIONS. Richmond AAB, Va, 1 Jun 1943; Bluethenthal Field, NC, 9 Aug 1943; Richmond AAB, Va, 6–17 Dec 1943; Membury, England, 12 Jan 1944; Thrupton, England, 2 Mar 1944; St Pierre du Mont, France, 17 Jun 1944; Dreux, France, 24 Aug 1944; Laon/
SQUADRONS

Couvron, France, 7 Sep 1944; Asch, Belgium, 26 Nov 1944; Munster/Handorf, Germany, 21 Apr 1945; Bayreuth/Bindlach, Germany, c. 25 Jun 1945; Fritzlar, Germany, 11 Sep 1945–20 Aug 1946. Alexandria AFB, La, 1 Jan 1953–1 Apr 1959. Etain, France, 8 May 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a light blue disc, a brown ape astride a red bomb, casting a yellow lightning bolt. (Approved 24 Sep 1954.)

392d BOMBARDMENT

LINEAGE. Constituted 2d Reconnaissance Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated 392d Bombardment Squadron (Heavy) on 22 Apr 1942. Inactivated on 30 Nov 1945.

ASSIGNMENTS. 30th Bombardment Group, attached on 15 Jan 1941, and assigned 22 Apr 1942–30 Nov 1945.

STATIONS. March Field, Calif, 15 Jan 1941; New Orleans, La, 5 May 1941; Muroc, Calif, 25 Dec 1941; Hammer Field, Calif, 27 Feb 1942 (detachment operated from San Diego, 10 Apr–11 May 1942); March Field, Calif, 15 Jul 1942–28 Sep 1943; Barking Sands, TH, 20 Oct 1943; Canton, 10 Nov 1943; Abemama, 10 Jan 1944; Kwajalein, 17 Mar 1944; Saipan, 4 Aug 1944; Kipapa, TH, 18 Mar 1945; Wheeler Field, TH, 23 May 1945; Kahuku, TH, 29 Sep–30 Nov 1945.

AIRCRAFT. B-18, 1941; B-17, 1941; LB-30, 1942; B-24, 1943–1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Central Pacific; Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. None.

EMBLEM. On a black disc, border yellow, a bend of the second, charged with a blue aerial bomb winged of black, falling to base. (Approved 19 Jan 1943.)

392d FIGHTER

ASSIGNMENTS. 367th Fighter Group, 15 Jul 1943–7 Nov 1945.
STATIONS. Hamilton Field, Calif, 15 Jul 1943; Santa Rosa AAFld, Calif, 11 Oct 1943; Sacramento Mun Aprt, Calif, 10 Dec 1943–8 Mar 1944; Stony Cross, England, 5 Apr 1944; Ibsley, England, 7 Jul 1944; Carentan, France, 31 Jul 1944; Cricqueville, France, 15 Aug 1944; Peray, France, 7 Sep 1944; Castres, France, 13 Sep 1944; Juvincourt, France, 28 Oct 1944; St Dizier, France, 6 Feb 1945; Conflans, France, 16 Mar 1945; Frankfurt/Eschborn, Germany, 11 Apr–Jul 1945; Seymour Johnson Field, NC, 9 Sep–7 Nov 1945.

OPERATIONS. Combat in ETO, 9 May 1944–8 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

393d BOMBARDMENT

LINEAGE. Constituted 393d Bombardment Squadron (Very Heavy) on 28 Feb 1944. Activated on 11 Mar 1944. Redesignated 393d Bombardment Squadron (Medium) on 2 Jul 1948.

ASSIGNMENTS. 504th Bombardment Group, 11 Mar 1944; Second Air Force, 25 Nov 1944; 509th Composite (later Bombardment) Group, 17 Dec 1944; 509th Bombardment Wing, 16 Jun 1952–.

STATIONS. Dalhart AAFld, Tex, 11 Mar 1944; Fairmont AAFld, Neb, 12 Mar 1944; Wendover Field, Utah, 14 Sep 1944–26 Apr 1945; North Field, Tinian, 30 May–17 Oct 1945; Roswell AAFld, NM, 6 Nov 1945; Pease AFB, NH, 1 Jul 1958–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. None.

EMBLEM. Over a green disc edged Air Force golden yellow, a mushroom-shaped atomic cloud issuing from a blast, white; all surmounted by a snarling tiger’s head in profile, proper (Air Force golden yellow with black stripes, white teeth, red tongue and eyeball, green iris and black pupil); on the blast
below the atomic cloud, disc, and tiger's head, an arrow of the second pointing to dexter, all outlines and details black throughout. (Approved 15 Jul 1957.)

393d FIGHTER

ASSIGNMENTS. 367th Fighter Group, 15 Jul 1943–7 Nov 1945.

STATIONS. Hamilton Field, Calif, 15 Jul 1943; Santa Rosa AAFld, Calif, 11 Oct 1943; Oakland Mun Aprt, Calif, 6 Dec 1943–8 Mar 1944; Stony Cross, England, 4 Apr 1944; Ibsley, England, 6 Jul 1944; Cretteville, France, 27 Jul 1944; Cricqueville, France, 15 Aug 1944; Peray, France, 4 Sep 1944; Clastres, France, 12 Sep 1944; Juvincourt, France, 28 Oct 1944; St Dizier, France, 2 Feb 1945; Conflans, France, 15 Mar 1945; Frankfurt/Eschborn, Germany, 10 Apr 1945; Crepy-en-Laonois, France, 4 Jul–16 Aug 1945; Seymour Johnson Field, NC, 15 Sep–7 Nov 1945.

OPERATIONS. Combat in ETO, 9 May 1944–7 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

394th BOMBARDMENT

LINEAGE. Organized as 4th Aero Squadron on 5 May 1917. Redesignated Squadron B, Post Field, Okla, on 22 Jul 1918. Demobilized on 2 Jan 1919. Reconstituted and consolidated (1924) with the 4th Aero Squadron which was organized on 23 Jun 1919. Redesignated: 4th Squadron on 14 Mar 1921; 4th Observation Squadron on 25 Jan 1923; 4th Reconnaissance Squadron on 25 Jan 1938; 4th Reconnaissance Squadron (Medium Range) on 6 Dec 1939; 4th Reconnaissance Squadron (Heavy) on 20 Nov 1940; 394th Bombardment Squadron (Heavy) on 22 Apr 1942. Inactivated on 29 Apr 1946.

ASSIGNMENTS. Eastern Department, 23 Jun 1919; 2d (later 5th) Observation Group, 15 Dec 1919 (attached to Eastern Department until 8 Jan 1920); Hawaiian Department, 31 Jan 1922 (divisional aviation for Hawaiian Division, Feb 1922–Jan 1927); 5th Composite (later Bombardment) Group, assigned on 11 Jan 1927, attached on 12 Oct 1938, and assigned 25 Feb 1942–29 Apr 1946.

STATIONS. Ft Sam Houston, Tex, 5 May 1917; South San Antonio, Tex, May 1917; Ft Sill, Okla, 24 Sep 1917; Post Field, Okla, Nov 1917–2 Jan 1919. Hazelhurst Field, NY, 23 Jun 1919; Mitchel Field, NY, Nov 1919–8 Jan 1920; Luke Field, TH, 24 Jan 1920; Schofield Barracks, TH, 6 Feb 1922; Luke Field, TH, 11 Jan 1927; Hickam Field, TH, 1 Jan
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

1939; Bellows Field, TH, c. 30 May 1942; Hickam Field, TH, 24 Jul 1942; Bellows Field, TH, 28 Sep–17 Nov 1942; Fiji, 25 Dec 1942 (operated from Espiritu Santo and Guadalcanal, 3–19 Jan 1943, and 25 Apr–5 Jun 1943); Guadalcanal, c. 28 Jun 1943 (operated from Munda, New Georgia, c. 28 Feb–9 Apr 1944); Momote Airfield, Los Negros, 13 Apr 1944; Wakde, c. 25 Aug 1944; Noemfoor, c. 27 Sep 1944; Morotai, 1 Nov 1944; Samar, c. 2 Mar 1945; Clark Field, Luzon, Dec 1945–29 Apr 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Central Pacific; Guadalcanal; New Guinea; Northern Solomons; Eastern Mandates; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: [1942]. Philippine Presidential Unit Citation.

EMBLEM. A cross estoilee divided per saltire and per cross or and azure. (Approved 19 Jun 1931.)

394th FIGHTER

ASSIGNMENTS. 367th Fighter Group, 15 Jul 1943–7 Nov 1945.

STATIONS. Hamilton Field, Calif, 15 Jul 1943; Santa Rosa AAFld, Calif, 11 Oct 1943; Hayward AAFld, Calif, 8 Dec 1943–8 Mar 1944; Stony Cross, England, 4 Apr 1944; Ibsley, England, 6 Jul 1944; Ste-Mere-Eglise, France, 27 Jul 1944; Criqueville, France, 15 Aug 1944; Peray, France, 5 Sep 1944; Clastres, France, 11 Sep 1944; Juvincourt, France, 27 Oct 1944; St Dizier, France, 3 Feb 1944; Conflans, France, 15 Mar 1945; Frankfurt/Eschborn, Germany, 11 Apr 1945; Reims, France, c. 15 Jul–c. 26 Aug 1945; Seymour Johnson Field, NC, 12 Sep–7 Nov 1945.

OPERATIONS. Combat in ETO, 9 May 1944–8 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhine-
SQUADRONS

LAND; ARDENNES-ALSACE; CENTRAL EUROPE; AIR COMBAT, EAME THEATER.

EMBLEM. Over and through a golden orange disc, a white, caricatured, English bulldog, wearing black aviator’s helmet and white goggles, holding a piece of gray cloth in the teeth and jaws; a long, gray machine gun cartridge belt with yellow shells draped about shoulders of bulldog, and extending into the foreground. (Approved 25 Feb 1944.)

395th BOMBARDMENT

LINEAGE. Constituted 5th Reconnaissance Squadron (Medium) on 22 Nov 1940. Activated on 1 Apr 1941. Redesignated: 395th Bombardment Squadron (Medium) on 22 Apr 1942; 395th Bombardment Squadron (Heavy) on 7 May 1942; 395th Bombardment Squadron (Very Heavy) on 20 Nov 1943. Dismantled on 20 Oct 1944.

ASSIGNMENTS. 40th Bombardment Group, attached on 1 Apr 1941, and assigned on 25 Feb 1942; 6th Bombardment Group, 9 Aug 1942; 40th Bombardment Group, 12 May 1943–20 Oct 1944.

STATIONS. Borinquen, PR, 1 Apr 1941; Rio Hato, Panama, 17 Jun 1942–16 Jun 1943; Pratt AAFld, Kan, 1 Aug 1943–12 Mar 1944; Chakulia, India, c. 11 Apr–20 Oct 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; India-Burma; Air Offensive, Japan; China Defensive; Western Pacific.

DECORATIONS. Distinguished Unit Citation: Yawata, Japan, 20 Aug 1944.

EMBLEM. None.

395th FIGHTER

ASSIGNMENTS. 368th Fighter Group, 1 Jun 1943–20 Aug 1946.

STATIONS. Westover Field, Mass, 1 Jun 1943; Farmingdale, NY, 23 Aug–20 Dec 1943; Greenham Common, England, 13 Jan 1944; Chilbolton, England, 15 Mar 1944; Cardonville, France, c. 20 Jun 1944; Chartres, France, 27 Aug 1944; Laon/Athies, France, 11 Sep 1944; Chievres, Belgium, 2 Oct 1944; Juvin court, France, 27 Dec 1944; Metz, France, 5 Jan 1945; Frankfurt-am-Main, Germany, 15 Apr 1945; Buchschwabach, Germany, 13 May 1945; Straubing, Germany, 13 Aug 1945–20 Aug 1946.

OPERATIONS. Combat in ETO, 14 Mar 1944–9 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Mons, France, 3 Sep 1944.

396th BOMBARDMENT

LINEAGE. Constituted 6th Reconnaissance Squadron (Medium) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated 396th Bombardment Squadron (Medium) on 22 Apr 1942. Inactivated on 27 Jan 1946.

ASSIGNMENTS. 41st Bombardment Group, attached on 15 Jan 1941, and assigned 25 Feb 1942–27 Jan 1946.

STATIONS. March Field, Calif, 15 Jan 1941; Tucson, Ariz, 16 May 1941; Muroc, Calif, 8 Dec 1941; Sacramento, Calif, c. 11 Jan 1942 (operated from Alameda, Calif, Apr–10 May 1942; detachment operated from Cherry Point, NC, Jun–Aug 1942); Hammer Field, Calif, 24 Aug 1942 (stationed temporarily at Alameda, Calif, 1 Dec 1942; Sacramento, Calif, 17 Feb–29 Sep 1943); Hickam Field, TH, 20 Oct 1943; Tarawa, 24 Dec 1943; Makin, 20 Apr 1944; Wheeler Field, TH, 14 Oct 1944–20 May 1945; Okinawa, 7 Jun 1945; Manila, Luzon, Dec 1945–27 Jan 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Japan; Eastern Mandates; Western Pacific; Ryukyu; China Offensive.

DECORATIONS. None.

EMBLEM. None.

396th FIGHTER

ASSIGNMENTS. 368th Fighter Group, 1 Jun 1943–20 Aug 1946.

STATIONS. Westover Field, Mass, 1 Jun 1943; Farmingdale, NY, 24 Aug–20 Dec 1943; Greenham Common, England, 13 Jan 1944; Chilbolton, England, 15 Mar 1944; Cardonville, France, 20 Jun 1944; Chartres, France, 27 Aug 1944; Laon/Athies, France, 11 Sep 1944; Chievres, Belgium, 2 Oct 1944; Juvincourt, France, 27 Dec 1944; Metz, France, 5 Jan 1945; Frankfurt-am-Main, Germany, 15 Apr 1945; Buchschwabach, Germany, 13 May 1945; Straubing, Germany, 13 Aug 1945–20 Aug 1946.

AIRCRAFT. P-47, 1943–1946.

OPERATIONS. Combat in ETO, 14 Mar 1944–9 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

397th BOMBARDMENT

LINEAGE. Organized as 7th Aero Squadron on 29 Mar 1917. Redesignated: 7th Squadron on 14 Mar 1921; 7th Observation Squadron on 25 Jan 1925; 7th Reconnaissance Squadron on 1 Sep 1937; 7th Reconnaissance Squadron (Medium Range) on 6 Dec 1939; 7th
Reconnaissance Squadron (Heavy) on 20 Nov 1940; 397th Bombardment Squadron (Heavy) on 22 April 1942. Inactivated on 1 Nov 1946.

Assignments. Panama Canal Department, 29 Mar 1917; 3d Observation (later 6th Observation, later 6th Composite, later 6th Bombardment) Group, assigned on 30 Sep 1919, attached on 1 Feb 1940, and assigned on 25 Feb 1942; VI Bomber Command, 1 Nov 1943–1 Nov 1946.

Stations. Ancon, CZ, 29 Mar 1917; Corozal, CZ, 16 Apr 1917; Empire, CZ, May 1917; Ft Sherman, CZ, c. 29 Aug 1917; Cristobal, CZ, Mar 1918; Coco Walk (later France Field), CZ, May 1918; Howard Field, CZ, 26 Nov 1941; David, Panama, 11 Dec 1941; Talara, Peru, 18 Aug 1942; Rio Hato, Panama, c. 4 May 1943; Galapagos Islands, c. 7 Apr 1944; Rio Hato, Panama, c. 6 Feb 1945–1 Nov 1946.

Decoration. None.

Campaigns. Antisubmarine, American Theater.

Emblem. On a blue diamond piped with red with its long axis horizontal a white sword pointing to the dexter [sic] behind a white shield displaying a black portcullis. (Approved 5 May 1924.)

397th FIGHTER

Assignments. 368th Fighter Group, 1 Jun 1943–20 Aug 1946.

Stations. Westover Field, Mass, 1 Jun 1943; Mitchel Field, NY, 21 Aug 1943; Farmingdale AAFld, NY, 29 Nov–20 Dec 1943; Greenham Common, England, 13 Feb 1944; Chilbolton, England, 15 Mar 1944; Cardonville, France, 16 Jun 1944; Chartres, France, 23 Aug 1944; Laon/Athies, France, 11 Sep 1944; Chievres, Belgium, 2 Oct 1944; Juvincourt, France, 27 Dec 1944; Metz, France, 5 Jan 1945; Frankfurt-am-Main,
Germany, 16 Apr 1945; Buchschwabach, Germany, 16 May 1945; Straubing, Germany, 13 Aug 1945–20 Aug 1946.

AIRCRAFT. P-47, 1943–1946.

OPERATIONS. Combat in ETO, 14 Mar 1944–9 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. Over and through a yellow disc, a caricatured westerner riding a brown caricatured broncho, winged white, shaded blue, and wearing brown trousers, blue shirt, white cowboy hat, red neckerchief, and white gloves, holding aloft two six-shooter revolvers gray, trimmed tan, each emitting from the barrel a small smoke cloud light blue, outlined black. (Approved 13 Apr 1944.)

398th BOMBARDMENT (MEDIUM)

LINEAGE. Constituted 8th Reconnaissance Squadron (Medium) on 13 Jan 1942. Activated on 1 Feb 1942. redesignated 398th Bombardment Squadron (Medium) on 22 Apr 1942. Disbanded on 10 Oct 1943.

ASSIGNMENTS. 21st Bombardment Group, attached on 1 Feb 1942, and assigned 22 Apr 1942–10 Oct 1943.

STATIONS. Bowman Field, Ky, 1 Feb 1942; Jackson AAB, Miss, 8 Feb 1942; Columbia AAB, SC, 24 Apr 1942; Key Field, Miss, 26 May 1942; MacDill Field, Fla, 28 Jun 1942–10 Oct 1943.

AIRCRAFT. B-25, 1942; B-26, 1942–1943.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. None.

398th BOMBARDMENT (VERY HEAVY)

LINEAGE. Constituted 398th Bombardment Squadron (Very Heavy) on 28 Feb 1944. Activated on 11 Mar 1944. Inactivated on 15 Jun 1946.

ASSIGNMENTS. 504th Bombardment Group, 11 Mar 1944–15 Jun 1946.

STATIONS. Dalhart AAFld, Tex, 11 Mar 1944; Fairmont AAFld, Neb, 12 Mar–5 Nov 1944; North Field, Tinian, 23 Dec 1944; Clark Field, Luzon, 13 Mar–15 Jun 1946.

AIRCRAFT. B-17, 1944; B-29, 1944–1946.

OPERATIONS. Combat in Western Pacific, 16 Jun–14 Aug 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. Distinguished Unit Ci-
SQUADRONS

489

EMBLEM. Over and through a black disc, a caricatured white elephant with aerial machine guns for tusks, firing, proper, face expressing anger, running and holding with the trunk a very large yellow orange aerial bomb, trimmed red at nose and tail fin, all over a segment of the globe with light blue water area, yellow orange land area, and marked with darker blue lines of latitude and longitude. (Approved 20 Sep 1944.)

398th FIGHTER

ASSIGNMENTS. 369th Fighter (later Fighter-Bomber; Fighter) Group, 1 Aug 1943; 2d Tactical Air Division, 10 Aug 1945; III Tactical Air Command, 1 Sep 1945 (attached to 372d Fighter Group, 2 Oct-7 Nov 1945); XIX Tactical Air Command, 25 Oct-7 Nov 1945. Western Air Defense Force, 18 Nov 1956-8 Feb 1957.

STATIONS. Hamilton Field, Calif, 1 Aug 1943; Marysville AAFld, Calif, 3 Nov 1943; Oroville AAFld, Calif, 29 Jan 1944; Hamilton Field, Calif, 13 Mar 1944; DeRidder AAB, La, 27 Mar 1944; Stuttgart AAFld, Ark, 8 Feb 1945; Alexandria AAFld, La, 2 Oct-7 Nov 1945. Hamilton AFB, Calif, 18 Nov 1956-8 Feb 1957.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a light yellow green disc, border equally divided black and white with thin black neat line, a caricatured black condor with white feathers about neck, red head and neck, yellow orange beak and red feet, diving toward dexter base and trailing black speed lines. (Approved 30 Aug 1944.)

399th BOMBARDMENT

LINEAGE. Constituted 9th Reconnaissance Squadron (Heavy) on 28 Jan 1942. Redesignated 399th Bombardment Squadron (Heavy) on 22 Apr 1942. Ac-
tivated on 15 Jul 1942. Inactivated on 1 May 1944.

ASSIGNMENTS. 88th Bombardment Group, 15 Jul 1942–1 May 1944.

STATIONS. Salt Lake City AAB, Utah, 15 Jul 1942; Geiger Field, Wash, 1 Sep 1942; Walla Walla, Wash, 21 Sep 1942; Rapid City AAB, SD, 28 Oct 1942; Walla Walla, Wash, 28 Nov 1942; Redmond Mun Aprt, Ore, 1 Jan 1943; Walla Walla AAFlld, Wash, 2 Feb 1943; Madras AAFlld, Ore, 11 Jun 1943; Walla Walla AAFlld, Wash, 21 Jul 1943; Avon Park AAFlld, Fla, c. 9 Nov 1943–1 May 1944.

AIRCRAFT. B-17, 1942–1943.

OPERATIONS. Operational training unit, Oct–Nov 1942; replacement training unit, Dec 1942–May 1943.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On an orange disc, border green, a skull wearing a black top hat proper, between two green aerial bombs held in skeleton hands. (Approved 25 Feb 1943.)

400th BOMBARDMENT

LINEAGE. Constituted 10th Reconnaissance Squadron (Heavy) on 28 Jan 1942. Activated on 15 Apr 1942. Redesignated 400th Bombardment Squadron (Heavy) on 22 Apr 1942. Inactivated on 27 Jan 1946.

ASSIGNMENTS. 90th Bombardment Group, 15 Apr 1942–27 Jan 1946.

STATIONS. Key Field, Miss, 15 Apr 1942; Barksdale Field, La, 17 May 1942; Greenville AAB, SC, 21 Jun 1942; Ypsilanti, Mich, 9–19 Aug 1942; Hickam Field, TH, 12 Sep 1942; Iron Range, Australia, c. 4 Nov 1942; Port Moresby, New Guinea, c. 22 Mar 1943; Dobodura, New Guinea, Dec 1943; Nadzab, New Guinea, 23 Feb 1944; Biak, c. 12 Aug 1944; San Jose, Mindoro, 26 Jan 1945; Ie Shima, c. 11 Aug 1945; Ft William McKinley, Luzon, 23 Nov 1945–27 Jan 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; Papua; Guadalcanal; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive.

DECORATIONS. Distinguished Unit Citations: Papua, [16 Nov] 1942–23 Jan 1943; New Guinea, 13 and 15 Sep 1943. Philippine Presidential Unit Citation.

EMBLEM. None.

401st BOMBARDMENT

LINEAGE. Constituted 11th Reconnaissance Squadron (Heavy) on 28 Jan 1942. Activated on 15 Apr 1942. Redesignated 401st Bombardment Squadron (Heavy) on 22 Apr 1942. Inactivated on 7 Nov 1945.
SQUADRONS

491st Bombardment Group, 15 Apr 1942–7 Nov 1945.

AIRCRAFT. B-17, 1942–1945.

OPERATIONS. Combat in ETO, 8 Nov 1942–21 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Hamm, Germany, 4 Mar 1943; Germany, 11 Jan 1944.

EMBLEM. On a light purple rectangle, long axis vertical, the comic strip character, 'HAIRLESS JOE, proper, wearing red brown, patched trousers and black, sleeveless jacket, grasping and holding aloft a very large yellow club with spike through end, balancing on the right foot, on a large light turquoise blue aerial bomb, and the comic strip character, LONESOME POLECAT, proper, wearing a red brown breech cloth and head band, having one white feather, trimmed black, in the headdress, seated astride the large aerial bomb, behind HAIRLESS JOE, and holding aloft in the right hand a light turquoise blue axe with yellow handle, all in front of a white disc within a green annulet, edged white. (Approved 18 Oct 1944.)

401st FIGHTER

ASSIGNMENTS. 370th Fighter Group, 1 Jul 1943–7 Nov 1945.

STATIONS. Westover Field, Mass, 1 Jul 1943; Suffolk AAFld, NY, c. 20 Oct 1943; Groton AAFld, Conn, 5 Nov 1943; Bradley Field, Conn, 5–20 Jan 1944; Aldermaston, England, 12 Feb 1944; Andover, England, 29 Feb–21 Jul 1944; Cardonville, France, c. 31 Jul 1944; La Vielle, France, 15 Aug 1944; Lonray, France, 6 Sep 1944; Roye/Amy, France, 12 Sep 1944; Florennes/Juxaine, Belgium, 27 Sep 1944; Zwartberg, Belgium, 27 Jan 1945; Gutersloh, Germany, 20 Apr 1945; Sandhofen, Germany, 27 Jun 1945; Fritzlar, Germany, 6 Aug–Sep 1945; Camp Myles Standish, Mass, c. 6–7 Nov 1945.

AIRCRAFT. P-47, 1943–1944; P-38, 1944–1945; P-51, 1945.

OPERATIONS. Combat in ETO, 1 May 1944–25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

402d BOMBARDMENT

LINEAGE. Constituted 12th Reconnaissance Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated: 402d Bombardment Squadron (Heavy) on 22 Apr 1942; 402d Bombardment Squadron (Very Heavy) on 28 Mar 1944. Inactivated on
1 Apr 1944. Activated on 1 Apr 1944. Inactivated on 10 May 1944. Activated on 1 Jun 1944. Inactivated on 15 Apr 1946.

ASSIGNMENTS. 39th Bombardment Group, attached on 15 Jan 1941, and assigned 25 Feb 1942–1 Apr 1944. 39th Bombardment Group, 1 Apr–10 May 1944. 502d Bombardment Group, 1 Jun 1944–15 Apr 1946.

STATIONS. Ft Douglas, Utah, 15 Jan 1941; Geiger Field, Wash, 2 Jul 1941; Davis-Monthan Field, Ariz, 5 Feb 1942–1 Apr 1944. Smoky Hill AAFld, Kan, 1 Apr–10 May 1944. Davis-Monthan Field, Ariz, 1 Jun 1944; Dalhart AAFld, Tex, 5 Jun 1944; Grand Island AAFld, Neb, 26 Sep 1944–7 Apr 1945; Northwest Field, Guam, 12 May 1945–15 Apr 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. Distinguished Unit Citation: Japan, 5–15 Aug 1945.

EMBLEM. On a disc divided per fess wavy debased blue and white three gold airplanes, radiating from the middle base. (Approved 23 Oct 1941.)

402d FIGHTER

ASSIGNMENTS. 370th Fighter Group, 1 Jul 1943–7 Nov 1945.

STATIONS. Westover Field, Mass, 1 Jul 1943; Groton AAFld, Conn, 19 Oct 1943; Bradley Field, Conn, 6–19 Jan 1944; Aldermaston, England, 12 Feb 1944; Andover, England, 1 Mar–27 Jul 1944; Cardonville, France, 31 Jul 1944; La Vielle, France, 15 Aug 1944; Ronay, France, 6 Sep 1944; Roye/Amy, France, 11 Sep 1944; Florennes/Juxaine, Belgium, 26 Sep 1944; Zwartberg, Belgium, 27 Jan 1945; Gutersloh, Germany, 22 Apr 1945; Sandhofen, Germany, 27 Jun 1945; Fritzlar, Germany, 6 Aug–Sep 1945; Camp Shanks, NY, c. 9–10 Nov 1945.

AIRCRAFT. P-47, 1943–1944; P-38, 1944–1945; P-51, 1945.

OPERATIONS. Combat in ETO, 1 May 1944–25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.
SQUADRONS

403d BOMBARDMENT

OPERATIONS. Antisubmarine, Dec 1941–Jan 1942; combat in Southwest and Western Pacific, Oct 1942–12 Aug 1945; not fully manned or equipped, 23 Nov 1945–29 Apr 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; Papua; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive.

DECORATIONS. Distinguished Unit Citations: Papua, [Oct] 1942–23 Jan 1943; Bismarck Sea, 2–4 Mar 1943; Philippine Presidential Unit Citation.

EMBLEM. On a silver-gray sector of a circle, point down, within an Air Force blue border, an Air Force blue globe, land areas white, below the constellations Cassiopeia in dexter chief and the Big Dipper in sinister chief, Air Force golden yellow; over all two radar crosshairs, Air Force golden yellow. (Approved 31 Jul 1959.)

403d FIGHTER

STATIONS. Selfridge Field, Mich, 15 Mar 1943; Oscoda AAFld, Mich, 4 May

AIRCRAFT. P-40, 1943; P-39, 1943.

OPERATIONS. Operational training unit, Mar–Dec 1943.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

404th BOMBARDMENT

LINEAGE. Constituted 14th Reconnaissance Squadron (Heavy) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated 404th Bombardment Squadron (Heavy) on 22 Apr 1942. Inactivated on 5 Jan 1947.

ASSIGNMENTS. 44th Bombardment Group, attached on 15 Jan 1941, and assigned on 25 Feb 1942; 28th Composite (later Bombardment) Group, air echelon attached c. 12 Jul 1942, squadron assigned c. 21 Sep 1942; Eleventh Air Force (later Alaskan Air Command), 20 Oct 1945–5 Jan 1947.

STATIONS. Miami Mun Aprt, Fla, 15 Jan 1941; MacDill Field, Fla, 11 Jun 1941; Barksdale Field, La, 7 Feb 1942 (operated from Ladd Field, Alaska, beginning 12 Jul 1942, and from Nome, Alaska, beginning c. 18 Jul 1942); Will Rogers Field, Okla, 25 Jul 1942 (operated from Umnak beginning 24 Aug 1942); Ft Lewis, Wash, 30 Aug–10 Sep 1942 (operated from Adak beginning 13 Sep 1942); Elmendorf Field, Alaska, 21 Sep 1942; Adak, 22 Mar 1943 (operated from Amchitka beginning 4 Jun 1943); Shemya, c. 26 Feb 1944–5 Jan 1947.

AIRCRAFT. B-24, 1941–1947.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Japan; Aleutian Islands; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: Kuril Islands, 1 Apr 1944–13 Aug 1945.

EMBLEM. Over and through a light green disc, bordure black, piped white, a caricatured white elephant running, wearing aviator's goggles with gold rim trimmed black, black belt about the waist, holding two machine guns pointing to rear, grasping a large yellow aerial bomb upraised in trunk, having two black machine guns for tusks and ears in shape of wings, soles of hind feet brown. (Approved 21 Nov 1942.)

404th FIGHTER

LINEAGE. Constituted 404th Fighter Squadron 25 May 1943. Activated on 15 Jul 1943. Inactivated on 10 Nov 1945. Redesignated 186th Fighter Squadron, and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. 371st Fighter Group, 15 Jul 1943–10 Nov 1945.

STATIONS. Richmond AAB, Va, 15 Jul 1943; Camp Springs AAFld, Md, 30 Sep 1943 (detachment operated from Millville AAFld, NJ, 17 Nov–31 Dec 1943); Richmond AAB, Va, 18 Jan–14 Feb 1944; Bisterne, England, 7 Mar 1944 (operated from Ibsley, England, 21
SQUADRONS

495

Apr–c. 14 May 1944); Beuzeville, France, c. 23 Jun 1944; Perthes, France, c. 16 Sep 1944; Dole/Tavaux, France, c. 26 Sep 1944 (operated from Dijon, France, 12 Nov–22 Dec 1944); Tantonville, France, c. 20 Dec 1944; Metz, France, 15 Feb 1945; Frankfurt/Eschborn, Germany, 7 Apr 1945; Furth, Germany, 5 May 1945; Horsching, Austria, 16 Aug 1945; Stuttgart, Germany, c. 13 Sep–Oct 1945; Camp Shanks, NY, 9–10 Nov 1945.

OPERATIONS. Combat in ETO, 12 Apr 1944–9 May 1945.
SERVICE STREAMERS. None.
CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France, Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.
DECORATIONS. Distinguished Unit Citation: Germany, 15–21 Mar 1945. Cited in the Order of the Day, Belgian Army: 6 Jun–30 Sep 1944.
EMBLEM. None.

ASSIGNMENTS. 38th Bombardment Group, attached on 15 Jan 1941, and assigned 25 Feb 1942–1 Apr 1949. 38th Bombardment Group, 1 Jan 1953; 38th Bombardment Wing, 8 Dec 1957; 586th Tactical Missile Group, 18 Jun 1958; 38th Tactical Missile Wing, 25 Sep 1962–.

STATIONS. Langley Field, Va, 15 Jan 1941; Jackson AAB, Miss, c. 5 Jun 1941–19 Jan 1942; Doomben Field, Australia, 25 Feb 1942; Ballarat, Australia, 8 Mar 1942; Breddan Field, Australia, 7 Aug 1942; Townsville, Australia, c. 30 Sep 1942; Port Moresby, New Guinea, c. 25 Oct 1942; Nadzab, New Guinea, 6 Mar 1944; Biak, c. 5 Sep 1944; Morotai, c. 15 Oct 1944; Lingayen, Luzon, 30 Jan 1945; Okinawa, 21 Jul 1945; Itazuke, Japan, c. 21 Nov 1945; Itami, Japan, 26 Oct 1946; Itazuke, Japan, 14 Jan 1947; Itami, Japan, 1 Sep 1947–1 Apr 1949; Laon AB, France, 1 Jan 1953; Hahn AB, Germany, 18 Jun 1958–.

SERVICE STREAMERS. None.
CAMPAIGNS. Air Offensive, Japan; China Defensive; Papua; New Guinea;
Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines.

Emblem. On a white disc with a dark red border, a head and neck of a mythical dragon, green with yellow highlights. Yellow and red flames issuing from his nostril, dark red mouth with white fangs and a medium red barbed tongue, dark red eye with black pupil and white highlight, spines on back yellow and dark red; the monster outlined in black. (Approved 17 Jun 1954.)

405th FIGHTER

Stations. Richmond AAB, Va, 15 Jul 1943; Camp Springs AAFd, Md, 1 Oct 1943; Millville AAFd, NJ, 13 Dec 1943; Camp Springs AAFd, Md, 5 Jan 1944; Richmond AAB, Va, 20 Jan–14 Feb 1944; Bisterne, England, 7 Mar 1944 (operated from Ibsley, England, 21 Apr–14 May 1944); Beuzeville, France, 17 Jun 1944; Perthes, France, c. 12 Sep 1944; Dole/Tavaux, France c. 3 Oct 1944 (operated from Dijon, France, 11 Nov–23 Dec 1944); Tantonville, France, 21 Dec 1944; Metz, France, c. 13 Feb 1945; Frankfurt/Eschborn, Germany, c. 4 Apr 1945; Furth, Germany, 5 May 1945; Horsching, Austria, 16 Aug 1945; Stuttgart, Germany, c. 13 Sep–Oct 1945; Camp Shanks, NY, 9–10 Nov 1945.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Germany, 15–21 Mar 1945. Cited in the Order of the Day, Belgian Army: 6 Jun–30 Sep 1944.

Emblem. None.

406th BOMBARDMENT

©Walt Disney Productions

Assignments. 42d Bombardment Group, attached on 15 Jan 1941, and assigned on 3 Mar 1942; 41st Bombardment Group, 25 Feb 1942 (attached to 28th Composite Group, c. Jun 1942–c.
SQUADRONS

Oct 1943); Fourth Air Force, 11 Oct 1943; Eighth Air Force, 2 Nov 1943; 1st Bombardment Division, c. 11 Nov 1943 (attached to 482d Bombardment Group, 4 Dec 1943–21 Feb 1944); VIII Air Force Composite Command, 26 Feb 1944 (attached to 328th Service Group, 27 Feb 1944, and to 801st Bombardment Group, [Prov], 28 Mar–10 Aug 1944); VIII Fighter Command, 1 Oct 1944; 1st Air Division, 30 Dec 1944; 492d Bombardment Group, 5 Aug–17 Oct 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Aleutian Islands; Air Combat, Asiatic–Pacific Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Central Europe.

DECORATIONS. French Croix de Guerre with Palm.

EMBLEM. On a light blue disc, INDIAN BOY red, wearing a large feather headdress white, red, and black, banded at the head light blue and yellow, yellow trousers, white sash about the waist, trimmed red and yellow, red moccasins, trimmed black, white, and blue, peering through telescope held in left hand, and throwing a black aerial bomb held aloft in right hand. (Approved 12 Jul 1943.)

406th FIGHTER

STATIONS. Richmond AAB, Va, 15 Jul 1943; Camp Springs AAFld, Md, 2 Oct 1943; Millville AAFld, NJ, 17 Nov 1943; Camp Springs AAFld, Md, 12 Dec 1943; Richmond AAB, Va, 20 Jan–14 Feb 1944; Bisterne, England, 7 Mar 1944 (operated from Ibsley, England, 21 Apr–c. 1 May 1944); Beuzeville, France, c. 17 Jun 1944; Perthes, France, c. 20 Sep 1944; Dole/Tavaux, France, 1 Oct 1944; Tantonville, France, 20 Dec 1944; Metz, France, 15 Feb 1945; Frankfurt/Eschborn, Germany, c. 5 Apr 1945; Furth, Germany, c. 3 May 1945; Horsching, Austria, 16 Aug 1945; Stuttgart, Germany, c. 13 Sep–Oct 1945; Camp Shanks, NY, 9–10 Nov 1945.

OPERATIONS. Combat in ETO, 12 Apr 1944–9 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhine-
land; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Germany, 15–21 Mar 1945. Cited in the Order of the Day, Belgian Army: 6 Jun–30 Sep 1944.

Emblem. None.

407th BOMBARDMENT

Lineage. Constituted 17th Reconnaissance Squadron (Heavy) on 28 Jan 1942. Activated on 1 Mar 1942. Redesignated 407th Bombardment Squadron (Heavy) on 22 Apr 1942. Inactivated on 28 Feb 1946.

Assignments. 92d Bombardment Group, 1 Mar 1942–28 Feb 1946.

Aircraft. B–17, 1942–1946.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Germany, 11 Jan 1944; Germany, 11 Sep 1944.

Emblem. Over and through a white disc, thin border black, the comic strip character, ALLEY OOP, proper, grasping a large green aerial bomb in left hand, and riding on the back of a purple pterodactyl, having two large orange aerial bombs suspended by ropes from the tail. (Approved 3 Jun 1943.)

407th FIGHTER

Assignments. 372d Fighter (later Fighter–Bomber; Fighter) Group, 15 Oct 1943–7 Nov 1945.

Stations. Hamilton Field, Calif, 15 Oct 1943; Portland AAB, Ore, 7 Dec 1943; Esler Field, La, 25 Mar 1944; Pollock AAFld, La, 15 Apr 1944; Esler Field, La, 9 Feb 1945; Alexandria AAFld, La, 12 Sep–7 Nov 1945.

Operations. Replacement training and air support for maneuvers, 1944–1945.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. None.
408th BOMBARDMENT

LINEAGE. Organized as 18th Aero Squadron on 20 Aug 1917. Redesignated Squadron B, Rockwell Field, Calif, on 23 Jul 1918. Demobilized on 23 Nov 1918. Reconstituted and consolidated (17 Mar 1925) with 18th Squadron which was authorized on 30 Aug 1921. Organized on 1 Oct 1921. Inactivated on 23 Jul 1922. Redesignated 18th Observation Squadron on 25 Jan 1923. Disbanded on 18 Feb 1925. Reconstituted and consolidated (17 Mar 1925) with Headquarters Detachment, Bolling Field, DC, which was organized on 11 Jul 1922. Redesignated: Headquarters Squadron, Bolling Field, DC, on 6 Oct 1924; 18th Headquarters Squadron on 17 Mar 1925. Inactivated on 31 Mar 1928. Disbanded on 1 Oct 1933. Reconstituted and consolidated (1964) with 18th Observation Squadron (Long Range, Light Bombardment) which was constituted on 1 Mar 1935. Redesignated 18th Reconnaissance Squadron, and activated, on 1 Sep 1936. Redesignated: 18th Reconnaissance Squadron (Medium Range) on 6 Dec 1939; 18th Reconnaissance Squadron (Medium) on 20 Nov 1940; 408th Bombardment Squadron (Medium) on 22 Apr 1942; 408th Bombardment Squadron (Heavy) on 3 Feb 1944. Inactivated on 29 Apr 1946. Redesignated 408th Bombardment Squadron (Medium) on 6 Oct 1958. Activated on 1 Jan 1959. Discontinued, and inactivated, on 1 Jan 1962.

SERVICE STREAMERS. None.
CAMPAIGNS. Antisubmarine, American Theater; East Indies; Air Offensive, Japan; China Defensive; Papua; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive; Air Combat, Asiatic–Pacific Theater.

DECORATIONS. Distinguished Unit Citations: Papua, 23 Jul 1942–[9] Jan 1943; New Guinea, 5 Nov 1943. Philippine Presidential Unit Citation.

EMBLEM. On a yellow equilateral triangle, one point down, with a silver border, a winged eye above a sphere, both blue; coming from the eye and spreading fanwise over the sphere nine silver rays, spaced one and eight, terminating in the border. (Approved 9 Feb 1937.)

408th FIGHTER

ASSIGNMENTS. 372d Fighter (later Fighter-Bomber; Fighter) Group, 15 Oct 1943–7 Nov 1945.

STATIONS. Hamilton Field, Calif, 15 Oct 1943; Portland AAB, Ore, 7 Dec 1943; Esler Field, La, 25 Mar 1944; Pollock AAFld, La, 15 Apr 1944; Esler Field, La, 9 Feb 1945; Alexandria AAFld, La, 14 Sep–7 Nov 1945.

OPERATIONS. Replacement training and air support for maneuvers, 1944–1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

409th BOMBARDMENT

SQUADRONS

501

Service Streamers. None.

Campaigns. Antisubmarine, American Theater; Egypt Libya; Air Offensive, Europe; Tunisia Sicily; Naples Foggia; Normandy; Northern France; Rhineland; Ardennes Alsace; Central Europe; Air Combat, EAME Theater

Emblem. On a yellow disc, a caricatured panda bear, emitting three drops of perspiration proper and running with a large white aerial bomb, trimmed black, grasped under left forepaw, point to dexter chief. (Approved 16 Feb 1943.)

409th FIGHTER

Assignments. 372d Fighter (later Fighter-Bomber; Fighter) Group, 15 Oct 1943 7 Nov 1945.

Stations. Hamilton Field, Calif, 15 Oct 1943; Portland AAB, Ore, 7 Dec 1943; Esler Field, La, 25 Mar 1944; Ploock AAFld, La, 15 Apr 1944; Esler Field, La, 9 Feb 1945; Alexandria AAFld, La, 14 Sep 7 Nov 1945.

Operations. Replacement training and air support for maneuvers, 1944 1945.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. None.

410th BOMBARDMENT

410th FIGHTER

ASSIGNMENTS. 373d Fighter Group, 15 Aug 1943-7 Nov 1945.

STATIONS. Westover Field, Mass, 15 Aug 1943; Norfolk, Va, 23 Oct 1943; Richmond AAB, Va, 13 Feb-14 Mar 1944; Woodchurch, England, 4 Apr-27 Jul 1944; Tour-en-Bassin, France, 30 Jul 1944; St-James, France, 20 Aug 1944; Reims, France, c. 21 Sep 1944; Le Culot, Belgium, c. 24 Oct 1944; Venlo, Holland, c. 14 Mar 1945; Lippstadt, Germany, c. 20 Apr 1945; Illesheim, Germany, 21 May-Jul 1945; Sioux Falls AAFld, SD, 4 Aug 1945; Seymour Johnson Field, NC, 20 Aug 1945; Mitchel Field, NY, 28 Sep-7 Nov 1945.

AIRCRAFT. P-47, 1943-1945.

OPERATIONS. Combat in ETO, 8 May 1944-4 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.
1944. Activated on 1 Apr 1944. Inactivated on 10 May 1944. Activated on 1 Jun 1944. Inactivated on 15 Apr 1946.

Assignments. Third Aviation Instruction Center, 1918. 2d (later 2d Bombardment) Wing, 1 Mar 1935 (attached to 2d Bombardment Group, 1 Sep 1936; 7th Naval District, Sep 1939–Aug 1940); 3d Bombardment Wing, 15 Nov 1940 (attached to Newfoundland Base Command, May–Aug 1941); 29th Bombardment Group, attached on 5 Sep 1941, and assigned 25 Feb 1942–1 Apr 1944. 29th Bombardment Group, 1 Apr–10 May 1944. 502d Bombardment Group, 1 Jun 1944–15 Apr 1946.

Stations. San Antonio, Tex, May 1917; Scott Field, Ill, 11 Aug 1917; Garden City, NY, 23 Dec 1917–c. 4 Jan 1918; St Maxient, France, 23 Jan 1918; Issoudun, France, 21 Feb 1918; Bordeaux, France, c. 6 Jan–c. 18 Mar 1919; Hazelhurst Field, NY, c. 5–14 Apr 1919. Bolling Field, DC, 1 Mar 1935; Langley Field, Va, 1 Sep 1936; Miami Mun Aprt, Fla, 9 Sep 1939–22 Apr 1941; Newfoundland Aprt, Newfoundland, 1 May–30 Aug 1941; MacDill Field, Fla, c. 3 Sep 1941; Gowen Field, Idaho, 25 Jun 1942–1 Apr 1944. Pratt AAFld, Kan, 1 Apr–10 May 1944. Davis-Monthan Field, Ariz, 1 Jun 1944; Dalhart AAFld, Tex, 5 Jun 1944; Grand Island AAFld, Neb, 26 Sep 1944–7 Apr 1945; Northwest Field, Guam, 12 May 1945–15 Apr 1946.

Service Streamers. Theater of Operations.

Campaigns. Antisubmarine, American Theater; Air Offensive, Japan; Eastern Mandates; Western Pacific.

Decorations. Distinguished Unit Citation: Japan, 5–15 Aug 1945.

Emblem. On an ultramarine blue circle within a gold border a representation of the Greek god Mercury (figure, proper; helmet, sandals and purse, brown; wings and scroll, white). (Approved 7 Aug 1937.)

411th Fighter

Assignments. 373d Fighter Group, 15 Aug 1943–7 Nov 1945.

Stations. Westover Field, Mass, 15 Aug 1943; Blackstone AAFld, Va, 22 Oct 1943; Richmond AAB, Va, 15 Feb–14 Mar 1944; Woodchurch, England, 5 Apr–27 Jul 1944; Tour-en-Bassin, France, 30 Jul 1944; St-James, France, 20 Aug 1944; Reims, France, c. 29 Sep 1944; Le Culot, Belgium, c. 24 Oct 1944; Venlo, Holland, 15 Mar 1945; Lippstadt, Germany, 23 Apr 1945; Illesheim, Germany, 20 May-Jul 1945; Sioux Falls AAFld, SD, 4 Aug 1945; Seymour Johnson Field, NC, 20 Aug 1945; Mitchel Field, NY, 28 Sep–7 Nov 1945.

504

OPERATIONS. Combat in ETO, 8 May 1944–4 May 1945.
SERVICE STREAMERS. None.
CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.
EMBLEM. None.

412th BOMBARDMENT

AIRCRAFT. B-17, 1942–1945.
OPERATIONS. Combat in ETO, 13 May 1943–20 Apr 1945.
SERVICE STREAMERS. None.

412th FIGHTER

ASSIGNMENTS. 373d Fighter Group, 15 Aug 1943–7 Nov 1945.
OPERATIONS. Combat in ETO, 8 May 1944–4 May 1945.
SERVICE STREAMERS. None.
CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

413th BOMBARDMENT

OPERATIONS. Combat in ETO, 13 May 1943–21 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Poznan, Poland, 9 Apr 1944. Air Force Outstanding Unit Award: 1 Jan 1959–31 Dec 1960.

EMBLEM. On a disc light red-orange, bordure white, ringed black, a stylized black cat, hunched up in fighting stance and riding an aerial bomb, point toward dexter base of the last. (Approved 1 Sep 1942.)

413th FIGHTER

STATIONS. Seymour Johnson Field, NC, 15 Oct 1944; Selfridge, Field, Mich, 20 Nov 1944; Bluethenthal Field, NC,

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates.

DECORATIONS. None.

EMBLEM. On a disc gold, within a border black, a knight’s helmet, surmounting a sword and olive branch in saltire, all black, detail of the first. (Approved 11 Apr 1955.)

414th BOMBARDMENT

LINEAGE. Constituted 24th Reconnaissance Squadron (Heavy) on 28 Jan 1942. Activated on 3 Feb 1942. Redesignated 414th Bombardment Squadron (Heavy) on 22 Apr 1942. Inactivated on 29 Oct 1945.

STATIONS. MacDill Field, Fla, 3 Feb 1942; Sarasota, Fla, 29 Mar–16 May 1942; Grafton Underwood, England, 11 Jun 1942; Polebrook, England, 8 Sep 1943; Algeria, c. 19 Nov 1942; Tafaraoui, Algeria, c. 22 Nov 1942; Biskra, Algeria, 24 Dec 1942; Chateaudun-du-Rhémel, Algeria, 13 Feb 1943; Pont-du-Fahs, Tunisia, c. 3 Aug 1943; Depienne, Tunisia, c. 25 Aug 1943; Cerignola, Italy, 11 Dec 1943; Amendola, Italy, 17 Jan 1944, Marcianise, Italy, c. Oct–29 Oct 1945

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Egypt–Libya; Air Offensive, Europe; Tunisia; Sicily; Naples–Foggia; Anzio; Rome–Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Steyr, Austria, 24 Feb 1944; Ploesti, Rumania, 18 Aug 1944.

EMBLEM. Over and through a light pastel blue disc, a small, caricatured, brown puppy with look of supplication on face, seated on the damaged, olive drab-camouflaged tail section of a B–17, proper, and clasping forepaws in prayer, all in front of a large white cloud formation, and emitting white speed lines to rear. (Approved 24 Jun 1944.)

414th FIGHTER

ASSIGNMENTS. AAF School of Applied Tactics, 26 Jan 1943 (air echelon attached to VIII Fighter Command, 31 Mar–2 Jul 1943); Twelfth Air Force, 10 May 1943 (attached to Northwest African Coastal Air Force, 11–29 May 1943); 2d Air Defense (later 63d Fighter) Wing, 29 May 1943; 62d Fighter Wing, 21 Sep 1944 (detachment

STATIONS. Orlando AB, Fla, 26 Jan 1943; Kissimmee AAFld, Fla, 8 Feb–21 Apr 1943 (air echelon in England, 31 Mar–16 Jul 1943); La Senia, Algeria, 10 May 1943; Rerhaia, Algeria, c. 11 Jun 1943 (detachment operated from Protville, Tunisia, 23–29 Jul 1943); Elmas, Sardinia, c. 11 Nov 1943 (detachments operated from Ghisonaccia, Corsica, 9 Jan–4 Feb 1944 and 20 Mar–Jul 1944; Borgo, Corsica, 5 Feb–Jul 1944; Alghero, Sardinia, 11 May–22 Jun 1944); Alghero, Sardinia, 22 Jun 1944; Borgo, Corsica, 5 Sep 1944; Pisa, Italy, 13 Oct 1944; Pontedera, Italy c. 25 Nov 1944 (detachment operated from Florennes, Belgium, 27 Jan–c. 3 Apr 1945; Strossfeld, Germany, c. 3–23 Apr 1945); Bagnoli, Italy, c. 15 Jul–7 Aug 1945; Lemoore AAFld, Calif, 26 Aug 1945; Camp Pinedale, Calif, 19 Oct 1945; March Field, Calif, 8 Mar 1946; Shaw Field, SC, 15 Aug 1946–16 Mar 1947; Rio Hato, Panama, 24 Mar–1 Sep 1947.

SERVICE STREAMERS. None.

CAMPAIGNS. Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: MTO, 23–24 Jan 1944.

EMBLEM. None.

415th BOMBARDMENT

ASSIGNMENTS. 98th Bombardment Group, 3 Feb 1942–3 Jul 1945. 98th Bombardment Wing, 1 Sep 1958–1 Jan 1962.

STATIONS. MacDill Field, Fla, 3 Feb 1942; Barksdale Field, La, c. 9 Feb 1942; Ft Myers, Fla, 31 Mar 1942; Drane Field, Fla, 15 May–3 Jul 1942; Ramat David, Palestine, 31 Jul 1942; Fayid, Egypt, 12 Nov 1942; Tobruk, Libya, 26 Jan 1943; Benina, Libya, 11 Feb 1943; Hergla, Tunisia, 26 Sep 1943; Brindisi, Italy, 18 Nov 1943; Manduria, Italy, 19 Dec 1943; Lecce, Italy, 18 Jan 1944–19 Apr 1945; Fairmont AAFld, Neb, 8 May–3 Jul 1945. Lincoln AFB, Neb, 1 Sep 1958–1 Jan 1962.

OPERATIONS. Combat in MTO and ETO, c. 4 Aug 1942–15 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Egypt-Libya; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Emblem. None.

415th FIGHTER

©Walt Disney Productions

Assignments. AAF School of Applied Tactics, 10 Feb 1943 (air echelon attached to VIII Fighter Command, 31 Mar–2 Jul 1943); Twelfth Air Force (attached to Northwest African Coastal Air Force), 12 May 1943; 1st Air Defense (later 62d Fighter) Wing, 20 Jun 1943; XII Fighter Command (attached to Tunis Fighter Sector), 7 Aug 1943; 62d Fighter Wing, 27 Sep 1943 (attached to 64th Fighter Wing, c. 3 Sep–5 Dec 1943); XII Air Support Command, 12 Oct 1943; 64th Fighter Wing, 5 Dec 1943 (attached to 87th Fighter Wing, c. 3 Jul–c. 5 Aug 1944; detachment attached to 600 Night Fighter Squadron, RAF, 23 Jul–5 Aug 1944); Continental Air Command, 15 Feb 1946; Strategic Air Command, 21 Mar 1946; Tactical Air Command, 13 Jul 1946; Third Air Force, 1 Oct 1946; Ninth Air Force, 1 Nov 1946; Alaskan Department, 27 Jun–1 Sep 1947.

Service Streamers. None.

Campaigns. Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; Rhineland; Central Europe; Air Combat, EAME Theater.

Decorations. None.

Emblem. Over and through an irregular sky segment light turquoise blue, DONALD DUCK proper, wearing a red night cap, white night shirt, and red bedroom slippers, stalking his prey and
SQUADRONS

416th BOMBARDMENT

AIRCRAFT. B-17, 1942–1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Sicily, 5 Jul 1943; Austria, 23 Apr 1944.

EMBLEM. On a black disc, border orange, a white skeleton holding an orange bow, discharging a white aerial bomb shaded blue, with white speed lines. (Approved 4 Dec 1943.)

416th FIGHTER

ASSIGNMENTS. Air Defense Department, AAF School of Applied Tactics,
20 Feb 1943; VIII Fighter Command (attached to RAF), 11 May 1943; Twelfth Air Force, 8 Aug 1943 (attached to Northwest African Coastal Air Force, 8 Aug 1943; Tunis Fighter Sector, 9 Aug 1943; Bone Fighter Sector, 17 Aug–15 Sep 1943; 286 Wing, RAF, 28 Sep 1943); 62d Fighter Wing, 28 Jan 1944 (detachments attached to 6505th Fighter Control Area [Prov], 27 Jun–4 Sep 1944; 63d Fighter Wing, 14–23 Aug 1944, 6504th Fighter Control Area [Prov], 1–9 Sep 1944, 6502d Fighter Control Area [Prov], 1–14 Sep 1944, 425th Night Fighter Squadron, 4 Jan–20 Feb 1945); XXII Tactical Air Command, 1 Apr 1945; 70th Fighter Wing, 17 Aug 1945; 64th Fighter Wing (attached to All-Weather Group [Prov], 64th Fighter Wing), 15 Aug–9 Nov 1946. 21st Fighter-Bomber Group, 1 Jan 1953–8 Feb 1958. Fifth Air Force, 25 Mar 1958; 21st Tactical Fighter Wing, 1 Jul 1958; 39th Air Division, 18 Jun 1960–.

STATIONS. Orlando AB, Fla, 20 Feb–26 Apr 1943; Honiley, England, 13 May 1943 (detachments at Cranfield, England, 13 May–10 Jun 1943; Usworth, England, 13 May–10 Jun 1943; Bath, England, 13 May–10 Jun 1943; Bristol, England, 14 May–6 Jun 1943); Acklington, England, 11 Jun–c. 4 Aug 1943; Algiers, Algeria, c. 8 Aug 1943; Bone, Algeria, 17 Aug 1943; Bizerte, Tunisia, 15 Sep 1943; Catania, Sicily, 21 Sep 1943; Lecce, Italy, 27 Sep 1943; Grotttaglie, Italy, 30 Sep 1943 (detachment at Rerhaia, Algeria, 27 Dec 1943–25 Jan 1944); Ponziglione, Italy, c. 28 Jan 1944 (detachments at Tre Cancelllo Landing Strip, Italy, 14 Jun–8 Jul 1944; Tarquinia, Italy, 8 Jul–4 Sep 1944; Alghero, Sicily, 14–22 Aug 1944; Borgo, Corsica, 14–23 Aug 1944); Rosignano, Italy, c. 1 Sep 1944 (detachment at Pomigliano, Italy, 1–9 Sep 1944); Pisa, Italy, c. 1 Oct 1944 (detachment at Etain, France, 4 Jan–20 Feb 1945); Pontedera, Italy, 27 Mar 1945; Horsching, Austria, 13 Aug 1945; Schweinfurt, Germany, c. 20 Aug–9 Nov 1946. George AFB, Calif, 1 Jan 1953; Toul/Rosiere AB, France, 12 Dec 1953; Chambly AB, France, 14 Jun 1955–8 Feb 1958. Misawa AB, Japan, 25 Mar 1958–.

OPERATIONS. Combat in MTO and ETO, 4 Sep 1943–3 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Rhineland; Ardennes-Alsace; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: MTO, 10–11 Apr 1944.

EMBLEM. On a medium blue shield, bordered AF blue, a knight in full armor proper (silver gray, black detail and outlines); his helmet crested with an AF golden yellow wing; his mantling of the second, powdered with twenty-four white stars; the black staff of his lance held in his right hand, its spearhead silver gray, highlighted white; the knight riding a white war horse caparisoned (bridle, harness, hoofs and saddle) silver gray, lining red, curb rein AF blue; all outlines black. (Approved 14 Dec 1958.)

417th BOMBARDMENT

LINEAGE. Constituted 27th Reconnaissance Squadron (Long Range) on 16 Sep 1939. Activated on 16 Sep 1939.
417th FIGHTER

Redesignated: 27th Reconnaissance Squadron (Heavy) on 20 Nov 1940; 417th Bombardment Squadron (Heavy) on 22 Apr 1942; 417th Bombardment Squadron (Medium) on 7 May 1942. Disbanded on 20 Jun 1944.

Stations. Langley Field, Va, 16 Sep–17 Nov 1939; Borinquen Field, PR, 21 Nov 1939 (detachment operated from Camaguey, Cuba, 13 Apr 1942–Aug 1943); Vernam Field, Jamaica, 24 Sep 1942; Losey Field, PR, 29 May 1943–24 Mar 1944; Alamogordo AAFld, NM, Apr–20 Jun 1944.

Operations. Antisubmarine patrols in the Caribbean.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater.

Decorations. None.

Emblem. On a white disc, bordure black, a caricatured stork in flight, yellow wings, beak, and feet, wearing a blue jacket and cap, trimmed white, holding a large black bomb fired proper in the feet, and carrying a red aerial bomb suspended from the beak by a blue cloth. (Approved 13 Jan 1943.)

Assignments. Air Defense Department, AAF School of Applied Tactics, 20 Feb 1943; VIII Fighter Command (attached to the RAF), 11 May 1943; Twelfth Air Force, 8 Aug 1943 (attached to 2689th Air Defense Region [Prov], Northwest African Coastal Air Force, 9 Aug 1943; 337 Wing, RAF, 3 Jan 1944); 63d Fighter Wing, 27 Apr 1944; XII Fighter Command, 27 Sep 1944; Twelfth Air Force, 1 Oct 1944 (attached to Mediterranean Allied Coastal Air Force, 3 Oct 1944–24 Mar 1945; air echelon attached to 422d Night Fighter Squadron, 6–22 Jan 1945); 64th Fighter Wing (attached to First Tactical Air Force [Prov]), 24 Mar 1945; XII Tactical Air Command, 17 May 1945; 64th Fighter Wing, 26 Jun 1945–9 Nov 1946 (attached to All Weather Group [Prov], 64th Fighter Wing, 15 Aug–9 Nov 1946). 50th Fighter-Bomber Group, 1 Jan 1953; 50th Fighter-Bomber (later Tactical Fighter) Wing, 8 Dec 1957–.

Stations. Orlando AB, Fla, 20 Feb 1943; Kissimmee AAFld, Fla, 5 Mar–26
Apr 1943; Ayr, Scotland, 12 May 1943; Cranfield, England, 14 May 1943 (detachments at Ayr, Scotland, 14 May–10 Jun 1943; Uxbridge, England, 14 May–10 Jun 1943; Coltishall, England, 14 May–10 Jun 1943; Bristol, England, 14 May–10 Jun 1943; Scorton, England, 23 May–10 Jun 1943); Scorton, England, 10 Jun 1943; Tafaraoui, Algeria, 8 Aug 1943 (ground echelon at Ghisonaccia, Corsica, 7 Jan–Feb 1944); La Senia, Algeria, 10 Jan 1944 (ground echelon at Borgo, Corsica, Feb–Apr 1944); Borgo, Corsica, c. 25 Apr–7 Sep 1944; La Vallon, France, 12 Sep 1944 (air echelon at Florennes, Belgium, 6–22 Jan 1945); St Dizier, France, 5 Apr 1945; Giebelstadt, Germany, 24 Apr 1945; Biblis, Germany, 21 May 1945; Braunschardt, Germany, 26 Jun 1945; Kassel/Rothwesten, Germany, 9 Aug 1945; Fritzlar, Germany, 10 Apr 1946; Schweinfurt, Germany, 20 Aug–9 Nov 1946. Clovis AFB, NM, 1 Jan 1953; Hahn AB, Germany, 9 Aug 1953; Toul/Rosieres AB, France, 15 Apr 1956; Ramstein AB, Germany, 1 Dec 1959–.

AIRCRAFT. P-70, 1943; Beaufighter, 1943–1945; P-61, 1945–1946; F-51, 1953; F-86, 1953–1958; F-100, 1958–.

SERVICE STREAMERS. None.

CAMPAIGNS. Rome-Arno; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Southern France, 28 Dec 1944.

EMBLEM. On a red disc, a white ghost riding a white aerial rocket with black head and tail fins descending diagonally on and over the disc, all outlined in black. (Approved 16 Nov 1958.)

418th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Berlin, Germany, 4, 6, 8 Mar 1944. French Croix de Guerre with Palm: 25 June–31 Dec 1944.

EMBLEM. On an Air Force blue disc bordered white, the border edged Air Force golden yellow, fimbriated red, below six stars in formation fesswise, three and three, four contrails issuing from dexter chief, radiating to sinister base, surmounted by a griffin rampant brandishing a sword in his right claw, all white; the griffin poised on the upper and lower of three red steps; on the border two red lightning flashes arched between three Air Force golden yellow stars fimbriated red, one in chief, one in dexter, and one in sinister, all above two green olive branches arched, one in dexter base, one in sinister base. (Approved 9 Jun 1961.)

418th FIGHTER

STATIONS. Orlando, Fla, 1 Apr 1943; Kissimmee AAFld, Fla, 21 Aug–25 Sep 1943; Milne Bay, New Guinea, 2 Nov 1943; Dobodura, New Guinea, 22 Nov 1943; Finschhafen, New Guinea, 28 Mar 1944; Hollandia, New Guinea, 12 May 1944; Owi, Schouten Islands, 16 Sep 1944; Morotai, 5 Oct 1944 (ground echelon at Dulag, Leyte, 14–30 Nov 1944, and at San Jose, Mindoro, 15–26 Dec 1944); San Jose, Mindoro, 26 Dec 1944; Okinawa, 9 Jul 1945; Atsugi, Japan, 6 Oct 1945; Okinawa, 7 Mar 1946–20 Feb 1947. Misawa, Japan, 10 Dec 1957; Clark AFB, Luzon, 25 Mar–1 Jul 1958.

SERVICE STREAMERS. None.
CAMPAIGNS. Air Offensive, Japan; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon with Arrowhead; Southern Philippines; Ryukyus; China Offensive.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. Over and through a blue-green disc, a king bee black and golden orange, wearing a red crown, holding aloft a lighted lantern proper with the right foreleg, and grasping a gray machine gun in the left foreleg, tip-toeing across a white cloud formation in base, and peering over the edge with a look of ferocity on his face; a crescent moon and two stars of yellow in background. (Approved 11 Oct 1943.)

419th BOMBARDMENT

STATIONS. Geiger Field, Wash, 3 Feb 1942; Alamogordo, NM, 28 May 1942 (operated from Muroc, Calif, c. 28 May-14 Jun 1942); Richard E Byrd Field, Va, 21 Jun-19 Jul 1942; Chelveston, England, 19 Aug 1942; Tafaraoui, Algeria, 24 Nov 1942; Biskra, Algeria, 21 Dec 1942; Ain M’lila, Algeria, 16 Jan 1943; St-Donat, Algeria, 8 Mar 1943; Oudna, Tunisia, 6 Aug 1943; Cerignola, Italy, 10 Dec 1943; Lucera, Italy, 2 Feb 1944-Jul 1945; Sioux Falls AAFld, SD, 28 Jul 1945; Mountain Home AAFld, Idaho, 17 Aug 1945; Pyote AAFld, Tex, 23 Aug-15 Oct 1945. Lockbourne AFB, Ohio, 1 Dec 1958-1 Jan 1962.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Tunisia, 6 Apr 1943; Germany, 25 Feb 1944. Air Force Outstanding Unit Award: 1 Jan 1961-1 Jan 1962.

EMBLEM. On an Air Force blue disc bordered Air Force golden yellow, four white lightning flashes fretted, two issuing radiant from dexter chief and two issuing radiant from sinister chief; all surmounted by an Air Force golden yellow shield, details and shading golden brown; in chief a large Air Force golden yellow star; encircling the lower half of the emblem, nine small white stars. (Approved 11 Aug 1961.)
419th FIGHTER

ASSIGNMENTS. Air Defense Department, AAF School of Applied Tactics, 1 Apr 1943 (attached to 481st Night Fighter Operational Training Group, 17 Jul 1943); XIII Fighter Command, 15 Nov 1943; 18th Fighter Group, 21 Nov 1943; XIII Fighter Command, 25 Aug 1944; 85th Fighter Wing, 10 Jan 1946-20 Feb 1947.

STATIONS. Orlando AB, Fla, 1 Apr 1943; Kissimmee AAFld, Fla, 22 Apr-15 Oct 1943; Guadalcanal, 15 Nov 1943 (one detachment operated from Bougainville, 25 Jan-27 May 1944, Nadzab, New Guinea, 26 Jun-25 Jul 1944, and Noemfoor, 26 Jul-27 Nov 1944; another from Los Negros, 27 Jun-18 Aug 1944); Middelburg Island, 21 Aug 1944 (detachment operated from Morotai, 27 Nov 1944-16 Mar 1945); Puerto Princesa, Palawan, 6 Mar 1945 (one detachment operated from Zamboanga, Mindanao, 18 Mar-20 Jul 1945; another from Sanga Sanga, Sulu, 20 Jun-24 Jul 1945); Clark Field, Luzon, 10 Jan 1946; Floridablanca, Luzon, 7 May 1946-20 Feb 1947.

AIRCRAFT. P-70, 1943-1944; P-38, 1943-1945; A-24, 1944; P-61, 1944-1946.

OPERATIONS. Combat in South and Southwest Pacific, 10 Dec 1943-14 Aug 1945; not manned after 18 Aug 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Southern Philippines; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. None.

EMBLEM. None.

420th BOMBARDMENT

LINEAGE. Constituted 30th Reconnaissance Squadron (Heavy) on 28 Jan 1942. Redesignated 420th Bombardment Squadron (Heavy) on 22 Apr 1942. Activated on 1 Jun 1942. Inactivated on 10 Apr 1944. Redesignated 420th Bombardment Squadron (Very Heavy) on 4 Aug 1944. Activated on 19 Sep 1944. Inactivated on 4 Jan 1946.

ASSIGNMENTS. 302d Bombardment Group, 1 Jun 1942-10 Apr 1944. 382d Bombardment Group, 19 Sep 1944-4 Jan 1946.

STATIONS. Geiger Field, Wash, 1 Jun 1942; Davis-Monthan Field, Ariz, 23 Jun 1942; Wendover Field, Utah, 30 Jul 1942; Pueblo AAB, Colo, 1 Oct 1942; Davis-Monthan Field, Ariz, 1 Dec 1942; Clovis, NM, 29 Jan 1943; Langley Field, Va, 17 Dec 1943; Chatham AAFld, Ga, 10 Feb-10 Apr 1944. Dalhart AAFld, Tex, 19 Sep 1944; Smoky Hill AAFld, Kan, 11 Dec 1944-1 Aug 1945; Guam, 9 Sep-16 Dec 1945 (ground echelon only; air echelon remained in US); Camp Anza, Calif, 30 Dec 1945-4 Jan 1946.

OPERATIONS. Operational and later replacement training unit, Oct 1942-Mar 1944.

SERVICE STREAMERS. American Theater; Asiatic-Pacific Theater.

CAMPAIGNS. None.
Decorations. None.

Emblem. On a light blue disc, a red serpentine devil, green face and gloves, holding a trident black and riding a black aerial bomb falling to base, speed lines white. (Approved 27 Jan 1943.)

420th FIGHTER

Assignments. Air Defense Department, AAF School of Applied Tactics, 1 Jun 1943 (attached to 481st Night Fighter Operational Training Group, 17 Jul 1943); 481st Night Fighter Operational Training Group, 26 Jul 1943–31 Mar 1944.

Stations. Orlando AB, Fla, 1 Jun 1943; Kissimmee AAFld, Fla, 1 Jun 1943; Dunnellon AAFld, Fla, 20 Aug 1943; Hammer Field, Calif, 18 Jan–31 Mar 1944.

Service Streamers. None.

Campaigns. None.

Decorations. None.

Emblem. On a rectangle, long axis horizontal, divided per fess debased neutralized yellow orange and light neutralized yellow orange, a caricatured black owl, YAHOOTY, expressing an attitude of alert watchfulness, wearing a light blue gray night cap, light red bedroom slippers, and carrying a blue gray machine gun under the left wing and a lighted match held aloft in feather tips of right wing, all highlighted yellow and casting a grayed blue violet shadow. (Approved 13 Apr 1944.)

421st BOMBARDMENT

Aircraft. B-17, 1944; B-29, 1944–1946.

Service Streamers. None.

Campaigns. Air Offensive, Japan; Eastern Mandates; Western Pacific.

Emblem. On a light turquoise blue triangle resting on base leg, border white, edged black, a large brown and white ape standing on segment of white
globe marked with black latitude and longitude lines, in base, casting a black drop shadow, and hurling a very large white aerial bomb, shadowed black, toward dexter base, with the upraised right arm. (Approved 2 Nov 1944.)

421st FIGHTER

ASSIGNMENTS. Air Defense Department, AAF School of Applied Tactics, 1 May 1943 (attached to 481st Night Fighter Operational Training Group, 17 Jul–7 Nov 1943); Fifth Air Force, 23 Dec 1943; V Fighter Command, 29 Dec 1943 (apparently attached to other organizations for operations); 86th Fighter Wing, c. 1 Feb 1945; V Fighter Command, Apr 1945; 315th Composite Wing, 31 May 1946–20 Feb 1947. Tactical Air Command, 13 Apr 1962; 355th Tactical Fighter Wing, 8 Jul 1962–.

STATIONS. Orlando, Fla, 1 May 1943; Kissimmee AAFld, Fla, 4 Oct–7 Nov 1943; Milne Bay, New Guinea, 4 Jan 1944; Nadzab, New Guinea, c. 1 Feb 1944 (detachment operated from Wakde, 28 May–21 Sep 1944); Owi, Schouten Islands, 28 Jun 1944; Tacloban, Leyte, 25 Oct 1944; San Marcelino, Luzon, 8 Feb 1945 (detachment operated from Tacloban, Leyte, 9 Feb–23 Mar 1945); Clark Field, Luzon, 26 Apr 1945; Ie Shima, 24 Jul 1945; Itazuke, Japan, 25 Nov 1945–20 Feb 1947. George AFB, Calif, 8 Jul 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. Over and through a medium blue disc, border yellow orange, edged black, BUGS BUNNY proper, wearing brown aviator’s helmet and gray and white goggles, seated in cockpit of caricatured tan aircraft, and holding aloft a carrot proper in the right forepaw, focusing a gray spotlight with white beam with the left forepaw; two gray machine guns emitting fire from muzzle proper in nose of aircraft. (Approved 13 Dec 1943.)

422d BOMBARDMENT
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: France, 4 Apr 1943.

EMBLEM. On a yellow shield of distinctive design a sword (red hilt and steel blade) point to base emitting four red flashes (two to the right and two to the left) in chief a stylized white oval cloud formation in back of and above the sword hilt and bearing four blue stars in an arc above four blue smaller stars, two on each side of the hilt; all within a narrow red border. (Approved 22 Oct 1953.)

422d FIGHTER

ASSIGNMENTS. Air Defense Department, AAF School of Applied Tactics, 1 Aug 1943; 481st Night Fighter Operational Training Group, 29 Oct 1943; AAF Tactical Center, 6 Jan 1943; Ninth Air Force, 7 Mar 1944; IX Tactical Air
423d BOMBARDMENT

STATIONS. Gowen Field, Idaho, 1 Mar 1942; Wendover Field, Utah, c. 6 Apr–1 Aug 1942; Thurleigh, England, c. 9 Sep 1942 (detachment operated from Istres, France, 31 Aug–Dec 1945); Giebelstadt, Germany, 17 Dec 1945; Istres, France, 26 Feb 1946 (detachments operated from Dakar, French West Africa, Mar-
520 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 11 Jan 1944; Germany, 22 Feb 1944.

EMBLEM. On and over a globe checky light blue and Air Force blue, a red winged chess knight in profile, highlights and details Air Force golden yellow, nostril and eye white between in dexter an olive branch arched and in sinister a lightning flash arched, Air Force golden yellow, shaded golden brown. Motto: On a red scroll, IMPEDIMUS HOSTES, We Check the Adversary, inscribed Air Force golden yellow. (Approved 27 Jan 1961.)

424th BOMBARDMENT

STATIONS. Geiger Field, Wash, 15 Apr 1942; Ephrata, Wash, 26 May 1942; Sioux City AAB, Iowa, 29 Sep–20 Oct 1942; Dillingham Field, TH, 2 Nov 1942 (operated from Midway, 22–24 Dec 1942; Funafuti, 20 Jan–c. 1 Feb 1943; Espiritu Santo, c. 6 Feb–c. 18 Mar 1943); Guadalcanal, 18 Mar 1943 (operated from Munda, New Georgia, 28 Jan–15 Feb 1944); Los Negros, 13 May 1944; Wakde, 22 Aug 1944 (operated from Noemfoor, 26 Sep–c. 8 Nov 1944); Morotai, 10 Nov 1944; Clark Field, Luzon, 5 Sep–7 Dec 1945; Camp Stoneman, Calif, 26 Dec 1945. Langley AFB, Va, 1 Jan 1953–19 Jul 1954. Lincoln AFB, Neb, 1 Sep 1958–1 Jan 1962.

424th FIGHTER

ASSIGNMENTS. 481st Night Fighter Operational Training Group, 24 Nov 1943–31 Mar 1944.

STATIONS. Orlando AB, Fla, 24 Nov 1943; Hammer Field, Calif, 28 Jan–31 Mar 1944.

AIRCRAFT. P-70, 1944.

OPERATIONS. Replacement training, Feb–Mar 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

425th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; China Defensive; New Guinea; Western Pacific; China Offensive; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: East and South China Seas,
522

COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

Straits of Formosa, and Gulf of Tonkin, 24 May 1944–28 Apr 1945.

EMBLEM. On a tan disc, bordure blue, a green dragon, wings, tail barb, tongue, nose, and facial trimmings red, horns black, entwined about a large yellow aerial bomb; eleven white stars arranged four, two, and five about outer circumference of tan disc. (Approved 25 Aug 1943.)

425th FIGHTER

STATIONS. Orlando AB, Fla, 1 Dec 1943; Hammer Field, Calif, 30 Jan 1944; Visalia Mun Aprt, Calif, 25 Feb–1 May 1944; Chormy Down, England, 26 May 1944; Scorton, England, 12 Jun 1944; Stoneman Park, England, 12 Aug 1944; Vannes, France, 18 Aug 1944; Le Moustoiris, France, 1 Sep 1944; Coulommiers, France, 11 Sep 1944; Prosnes, France, 13 Oct 1944; Etain, France, 9 Nov 1944; Frankfurt, Germany, 12 Apr 1945; Furth, Germany, 2 May 1945; Crepy-en-Laommiss, France, 5 Jul 1945; St Victoret, France, 18–24 Aug 1945; Lemoore AAFld, Calif, 9 Sep 1945; Camp Pinedale, Calif, 23 Oct 1945; March Field, Calif, 8 Mar 1946; McChord Field, Wash, 1 Sep 1946–25 Aug 1947.

SERVICE STREAMERS. None.

CAMPAIGNS. Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. On a yellow disc, edged light turquoise blue, a caricatured, “Black Widow” aircraft in flight toward dexter base, holding with the legs, two, light turquoise blue aerial machine guns with cartridge belts affixed thereto, proper, ridden by a caricatured, brown rabbit seated astride fuselage, steering with yellow reins held in the left forepaw, and holding a red flashlight in the right forepaw. (Approved 4 May 1945.)

426th BOMBARDMENT
SQUADRONS

LINEAGE. Constituted 37th Reconnaissance Squadron (Medium) on 28 Jan 1942. Activated on 15 Mar 1942. Re-designated 426th Bombardment Squadron (Medium) on 22 Apr 1942. Disbanded on 1 May 1944.

ASSIGNMENTS. 309th Bombardment Group, 15 Mar 1942–1 May 1944.

STATIONS. Davis-Monthan Field, Ariz, 15 Mar 1942; Jackson AAB, Miss, 15 Mar 1942; Key Field, Miss, 22 Apr 1942; Columbia AAB, SC, 15 May 1942–1 May 1944.

AIRCRAFT. B-25, 1942–1944.

OPERATIONS. Operational training unit, c. 1 Jun 1942–10 Jan 1943; replacement training unit, 11 Jan 1943–1 May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a white disc, border green, the head and face of a devil light red, shaded dark red, having green eyes, black hair and goatee, white teeth, and yellow horns, face expressing craftiness and wicked cunning. (Approved 20 Dec 1943.)

426th FIGHTER

LINEAGE. Constituted 426th Night Fighter Squadron on 8 Dec 1943. Activated on 1 Jan 1944. Inactivated on 5 Nov 1945.

ASSIGNMENTS. IV Fighter Command, 1 Jan 1944; 481st Night Fighter Operational Training Group, 7 Feb 1944; Tenth Air Force, 11 Jun 1944; AAF, India-Burma Sector, 22 Aug 1944; Fourteenth Air Force, Nov 1944–Nov 1945 (attached to 312th Fighter Wing, Feb–5 Nov 1945).

STATIONS. Hammer Field, Calif, 1 Jan 1944; Delano AAFld, Calif, 31 Mar–5 Jun 1944; Madhaiganj, India, c. 9 Aug 1944; Chengtu, China, 5 Nov 1944 (detachments operated from Kunming, China, Nov–25 Dec 1944; Hsian, China, 27 Nov 1944–17 Aug 1945); Shwangliu, China, Mar 1945 (detachments operated from Liangshan, China, Apr–13 Aug 1945; Ankang, China, Apr–21 Aug 1945); India, Sep–Oct 1945; Camp Kilmer, NJ, 3–5 Nov 1945.

AIRCRAFT. P–70, 1944; P–61, 1944–1945.

SERVICE STREAMERS. None.

CAMPAIGNS. China Defensive; China Offensive.

DECORATIONS. None.

EMBLEM. On an ultramarine blue disc, within a border light red, a dexter skeleton hand gold, holding in the finger tips a cat’s eyeball white, flecked with veins of red, having a pupil green and iris yellow orange, surmounted by a silhouette, single-engine aircraft of the field. (Approved 8 Jun 1944.)

427th BOMBARDMENT

LINEAGE. Organized as 38th Aero Squadron on 12 Jun 1917. Redesignated Squadron A, Chanute Field, Ill, on 13 Jul 1918. Demobilized on 1 Dec 1918. Reconstituted and consolidated (1933) with 38th Pursuit Squadron which was constituted on 24 Mar 1923. Activated

Assignments. Unkn, 1917-1918. 18th Pursuit Group (attached to 1st Pursuit Group), 1 Aug 1933-1 Mar 1935. 1st (later 1st Bombardment) Wing (attached to 19th Bombardment Group), 1 Sep 1936; IV Bomber Command (attached to 19th Bombardment Group), 19 Sep 1941; Sierra Bombardment Group, 16 Dec 1941; Fourth Air Force, 17 Jan 1942 (attached to IV Bomber Command, 26 Jan 1942); 19th Bombardment Group, 25 Feb 1942 (attached to 303d Bombardment Group for training, c. 13 Mar 1942); 303d Bombardment Group, 31 Mar 1942-25 Jul 1945. 303d Bombardment Wing, 1 Dec 1958-1 Jan 1962.

Stations. Camp Kelly, Tex, 12 Jun 1917; Chanute Field, Ill, 25 Aug 1917-1 Dec 1918. Selfridge Field, Mich, 1 Aug 1933-1 Mar 1935. March Field, Calif, 1 Sep 1936; Albuquerque, NM, 5 Jun-22 Nov 1941 (air echelon departed Hamilton Field, Calif, 6 Dec 1941; arrived Hickam Field, TH, 7 Dec 1941; subsequently dissolved and personnel assigned to other units; ground echelon departed San Francisco aboard ship, 6 Dec 1941; returned 9 Dec 1941); Bakersfield, Calif, 17 Dec 1941; Gowen Field, Idaho, 13 Mar 1942 (operated from Muroc, Calif, 28 May-c. 14 Jun 1942); Alamogordo, NM, 18 Jun 1942; Biggs Field, Tex, 7-22 Aug 1942; Molesworth, England, 12 Sep 1942; Casablanca, French Morocco, c. 31 May-25 Jul 1945. Davis-Monthan AFB, Ariz, 1 Dec 1958-1 Jan 1962.

Service Streamers. None.

Campaigns. Central Pacific; Air Combat, Asiatic-Pacific Theater; Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace;
Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Germany, 11 Jan 1944. Air Force Outstanding Unit Award: 1 Jan-[Sep] 1961.

Emblem. On an orange equilateral triangle, one point up, bordered white, a SAC ribbon arched from dexter base to sinister chief, light blue spattered with white stars, surmounted by an Air Force golden yellow mailed hand issuing from sinister base and grasping a white globe, and areas Air Force blue, and a green olive branch arched throughout from the base of the triangle to its apex; outlines and details of hand and globe Air Force blue. Motto: On the white border inscribed Air Force blue in dexter, VIGILANT, in base, DEDICATED, and in sinister, PREPARED. (Approved 18 Jul 1960.)

427th FIGHTER

Assignments. IV Fighter Command (attached to 481st Night Fighter Operational Training Group), 1 Feb 1944; Tenth Air Force, 11 Jun 1944; Twelfth Air Force (attached to 62d Fighter Wing), Sep 1944; AAF, India-Burma Sector, 2 Oct 1944; Tenth Air Force, 13 Dec 1944; Fourteenth Air Force, 24 Aug-29 Oct 1945.

 Stations. Hammer Field, Calif, 1 Feb 1944; Bakersfield, Calif, 1 May-12 Jul 1944; Pomigliano, Italy, 12 Aug-20 Sep 1944; Pandaveswar, India, 31 Oct 1944 (detachments operated from Myitkyina, Burma, 13 Nov-Dec 1944); Myitkyina, Burma, c. Dec 1944 (detachment operated from Kunming, China, 18 Dec 1944-c. 28 Jun 1945); Dinjan, India, c. 25 May 1945 (detachments operated from Chengkung, China, 29 Jun-c. 16 Aug 1945; Nanning, China, 26 Jul-c. 16 Aug 1945); Liuchow, China, 13 Aug 1945; India, Sep-Oct 1945; Camp Kilmer, NJ, 28-29 Oct 1945.

Aircraft. P-70, 1944; P-61, 1944-1945.

Service Streamers. None.

Campaigns. Rome-Arno; India-Burma; China Defensive; North Apennines; Central Burma; China Offensive.

Decorations. None.

Emblem. On a grayed blue disc, border equally divided light green and red violet, within a black annulet, a white spider web surmounted by two, yellow orange, jagged lightning flashes, pile-wise, points converging in dexter base at center of broken torteau. (Approved 30 Apr 1945.)

428th BOMBARDMENT

ed silver-gray, surmounted at honor point by a black silhouetted aircraft in flight fesswise, all encircled by an atomic symbol of three black electrons in red orbits, all edged white. Motto: On a white scroll edged Air Force blue, TEMPORI EFFICIENTES, On Time and Effective, inscribed black. (Approved 14 Jul 1960.)

STATIONS. Davis-Monthan Field, Ariz, 15 Mar 1942; Jackson AAB, Miss, 15 Mar 1942; Key Field, Miss, 25 Apr 1942; Columbia AAB, SC, c. 18 May 1942; Walterboro, SC, 14 Aug 1942; Greenville AAB, SC, 18 Sep–17 Oct 1942; Medjouna, French Morocco, 19 Nov 1942; Telergma, Algeria, 21 Dec 1942; Berbeaux, Algeria, 1 Jan 1942; Dar el Koudia, Tunisia, 6 Jun 1943; Menzel Temime, Tunisia, 5 Aug 1943 (operated from Oudna, Tunisia, 11 Oct–14 Nov 1943); Philippeville, Algeria, c. 19 Nov 1943; Ghisonaccia, Corsica, 4 Jan 1944; Fano, Italy, 7 Apr 1945; Pomigliano, Italy, c. 15 Aug–12 Sep 1945. Schilling AFB, Kan, 1 Feb 1959–1 Jan 1962.

OPERATIONS. Combat in MTO and ETO, 2 Dec 1942–4 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Rome-Arno; Southern France; North Apennines; Central Europe; Po Valley; Air Combat, EAME Theater; Antisubmarine, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Italy, 27 Aug 1943; Ora, Italy, 10 Mar 1945.

EMBLEM. On an Air Force blue disc a compass rose of four points white, shad-
SQUADRONS

Germany, 16 Jun 1945; Stuttgart, Germany, 25 Oct–21 Nov 1945; Camp Kilmer, NJ, 4–5 Dec 1945; Misawa, Japan, 10 Jul 1952; Kunsan, Korea, 10 Jul 1952; Taegu, Korea, 1 Apr 1953–22 Nov 1954; Clovis AFB, NM, 13 Dec 1954–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. On a light blue disc, the figurehead of a bold buccaneer, wearing a three cornered hat black, charged with a skull and crossbones white, banded at the forehead white and black, a black patch over his right eye, his face fleshtones, with large open mouth, lips red, upper teeth showing, and heavily bearded black. (Approved 3 Jun 1954.)

429th BOMBARDMENT

STATIONS. Camp Kelly, Tex, 16 Jun 1917; Selfridge Field, Mich, 28 Aug 1917–2 Feb 1918; Montrose, Scotland,
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

10 Mar 1918; Gullane, Scotland, c. Apr–14 Aug 1918; Romorantin, France, 29 Aug 1918; Colombey-les-Belles, France, 18 Sep 1918; Lay-St Remy, France, 15 Nov 1918; Ourches, France, c. 30 Nov 1918; Lay-St Remy, France, c. 15 Dec 1918; Coblenz, Germany, Apr 1919; Colombey-les-Belles, France, May 1919–unkn; Camp Lee, Va, 28 Jun–2 Jul 1919. Kelly Field, Tex, 7 Jul 1921–1 Sep 1936. Langley Field, Va, 1 Feb 1940–c. 23 Aug 1941; Newfoundland Aprt, Newfoundland, c. 28 Aug 1941; Ephrata, Wash, 29 Oct 1942; Cut Bank, Mont, 29 Nov 1942–13 Mar 1943; Chateaudun-du-Rhumel, Algeria, 27 Apr 1943; Ain M’lila, Algeria, 18 Jun 1943; Massicault, Tunisia, c. 1 Aug 1943; Amendola, Italy, c. 9 Dec 1943; Foggia, Italy, c. 20 Oct–28 Feb 1946. Hunter AFB, Ga, 1 Oct 1958–1 Jan 1962.

OPERATIONS. After several months of routine training and garrison duties, unit became operationally ready as a pursuit squadron in Second Army just as hostilities ceased in Nov 1918; never saw action; served with Third Army as part of occupation forces, Apr–May 1919. Antisubmarine patrols, c. Sep 1941–Oct 1942; combat in MTO and ETO, 28 Apr 1942–1 May 1945.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Steyr, Austria, 24 Feb 1944; Germany, 25 Feb 1944.

EMBLEM. On a yellow quatrefoil bordered with red an Indian head in black war paint with three red feathers attached to scalp lock, with arms holding a drawn bow and arrow in black. (Approved 12 May 1930.)

429th FIGHTER

ASSIGNMENTS. 474th Fighter Group, 1 Aug 1943–5 Dec 1945. 474th Fighter-Bomber Group, 10 Jul 1952 (attached to 58th Fighter-Bomber Wing 1 Apr 1953–22 Nov 1954); 474th Fighter-Bomber (later Tactical Fighter) Wing, 8 Oct 1957–.

STATIONS. Glendale, Calif, 1 Aug 1943; Van Nuys Metropolitan Aprt, 11 Oct 1943; Lomita Flight Strip, Calif, 5 Jan–6 Feb 1944; Moreton, England, 12 Mar 1944; Neuilly, France, 6 Aug 1944; St Marceau, France, 2 Sep 1944; Peronne, France, 12 Sep 1944; Florennes,
Belgium, 2 Oct 1944; Strassfeld, Germany, 30 Mar 1945; Langensalza, Germany, 22 Apr 1945; Schweinfurt, Germany, 16 Jun 1945; Stuttgart, Germany, 25 Oct–21 Nov 1945; Camp Kilmer, NJ, 4–5 Dec 1945; Misawa, Japan, 10 Jul 1952; Kunsan, Korea, 10 Jul 1952; Taegu, Korea, 1 Apr 1953–22 Nov 1954; Clovis AFB, NM, 13 Dec 1954–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Air Offensive, Europe; Northern France; Normandy; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

EMBLEM. On an Air Force golden yellow disc a black falcon volant, wing detail silver, beak, eyeball and talons red, carrying with his talons two silver bombs, with yellow and black markings. (Approved 7 Jul 1955.)

430th BOMBARDMENT

LINEAGE. Organized as 44th Aero Squadron on 30 Jun 1917. Redesignated: Squadron K, Wilbur Wright Field, Ohio, in Oct 1918; Squadron P, Wilbur Wright Field, Ohio, in Nov 1918, Demobilized on 30 Apr 1919. Reconstituted and consolidated (1924) with 44th Squadron which was authorized on 10 Jun 1922. Organized on 26 Jun 1922. Redesignated 44th Observation Squadron on 25 Jan 1923. Inactivated on 31 Jul 1927. Activated on 1 Apr 1931. Redesignated: 44th Reconnaissance Squadron on 1 Sep 1937; 44th Reconnaissance Squadron (Medium Range) on 6 Dec 1939; 44th Reconnaissance Squadron (Heavy) on 20 Nov 1940; 430th Bombardment Squadron (Heavy) on 22 Apr 1942; 430th Bombardment Squadron (Very Heavy) on 28 Mar 1944. Inactivated on 10 May 1944. Activated on 1 Jun 1944. Inactivated on 15 Apr 1946.

ASSIGNMENTS. Unkn, 1917–1919. Eighth Corps Area, 26 Jun 1922 (attached to Field Artillery School, c. Aug 1922); Air Corps Training Center, Jun–31 Jul 1927. 6th Composite Group, 1 Apr 1931 (attached to 16th Pursuit Group, c. Dec 1932); 16th Pursuit Group, assigned on 1 Sep 1937, and attached on 1 Feb 1940; 9th Bombardment Group, attached on 20 Nov 1940, and assigned 25 Feb 1942–10 May 1944. 502d Bombardment Group, 1 Jun 1944–15 Apr 1946.

Apr 1931; Albrook Field, CZ, 13 May 1932; Howard Field, CZ, 8 Jul–27 Oct 1941; Atkinson Field, British Guiana, 4 Nov 1941; Orlando AB, Fla, 31 Oct 1942; Brooksville AAFld, Fla, 6 Jan 1944; Orlando AB, Fla, 25 Feb 1944; Dalhart AAFld, Tex, 6 Mar–10 May 1944. Davis-Monthan Field, Ariz, 1 Jun 1944; Dalhart AAFld, Tex, 5 Jun 1944; Grand Island AAFld, Neb, 26 Sep 1944–7 Apr 1945; Northwest Field, Guam, 12 May 1945–15 Apr 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. Distinguished Unit Citation: Japan, 5–15 Aug 1945.

EMBLEM. An Indian in war bonnet in silhouette couped at the breast, arm raised, hand shading eyes, in blue on a yellow disc piped with red. (Approved 20 Jan 1925.)

ASSIGNMENTS. 474th Fighter Group, 1 Aug 1943–7 Dec 1945. 474th Fighter-Bomber Group, 10 Jul 1952 (attached to 58th Fighter-Bomber Wing, 1 Apr 1953–22 Nov 1954); 474th Fighter-Bomber (later Tactical Fighter) Wing, 8 Oct 1947–.

STATIONS. Glendale, Calif, 1 Aug 1943; Van Nuys Metropolitan Apt, Calif, 11 Oct 1943; Oxnard Flight Strip, Calif, 3 Jan–6 Feb 1944; Moreton, England, 12 Mar 1944; Neuylli, France, 6 Aug 1944; St Marcel, France, 2 Sep 1944; Pernonne, France, 12 Sep 1944; Florennes, Belgium, 2 Oct 1944; Strassfeld, Germany, 30 Mar 1945; Langensalza, Germany, 22 Apr 1945; Nice, France, 15 Jun–28 Nov 1945; Camp Kilmer, NJ, 6–7 Dec 1945. Misawa, Japan, 10 Jul 1952; Kunsan, Korea, 10 Jul 1952; Taegu, Korea, 16 Apr 1953–22 Nov 1954; Clovis AFB, NM, 13 Dec 1954–.

Service Streamers. None.

Campaigns. World War II: Air Offensive, Europe; Northern France; Normandy; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: Korea Summer-Fall, 1952; Third Korean Winter; Korea Summer-Fall, 1953.

Emblem. On a disc, edged black a snarling tiger stepping up on a ball, red and yellow, the background red and white 90 degree strips. The tiger yellow with black stripes, white chest, red and white eyes and red tongue. (Approved 15 Jul 1954.)

431st BOMBARDMENT

Assignments. Unkn, 6 Aug 1917–Sep 1918; I Corps Observation Group, Sep–Nov 1918; unkn, Nov 1918–Sep 1919; Second Wing, Sep 1919 (attached to 1st Army Observation Group, c. Oct 1919); 1st Army Observation Group, 24 May 1920; Air Service Field Officers’ School, 10 Feb 1921 (attached to 1st Provisional Air Brigade for operations, 6 May–3 Oct 1921); 2d Wing (attached to Air Service Field Officers’ [later Air Service Tactical; Air Corps Tactical] School), 8 Aug 1922; Air Corps Training Center, Jun–1 Aug 1927. 5th Composite (later Bombardment) Group, assigned on 1 Nov 1930, and attached on 12 Oct 1938; 11th Bombardment Group, attached on 1 Feb 1940, and assigned on 25 Feb 1942; US Army Forces, Pacific, 29 Apr 1946; 313th Bombardment Wing, 15 Jun 1946; 5th Reconnaissance Group, 3 Feb–20 Oct 1947.

Stations. Kelly Field, Tex, 6 Aug–28 Dec 1917; Romsey, England, 24 Jan 1918; Grantham, England, 4 Feb 1918; Winchester, England, 3–13 Jul 1918; Amanty, France, 27 Jul 1918; Behonne, France, 4 Sep 1918; Bicqueley, France, 8 Sep 1918; Remicourt, France, 24 Sep 1918; Clermont-en-Argonne, France, 28 Oct 1918; Langres, France (operated from Longeau), 6 Dec 1918 (B Flight operated from Clermont-en-Argonne to 18 Dec 1918 and from Clamecy thereafter; C Flight operated from Clermont-en-Argonne to 12 Dec 1918 and from La Valbonne thereafter); Clamecy, France,
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

SERVICE STREAMERS. None.

CAMPAIGNS. World War I: St Mihiel; Lorraine; Meuse-Argonne. World War II: Central Pacific; Air Offensive, Japan; Papua; Guadalcanal; Eastern Mandates; Western Pacific; Ryukyus; China Offensive; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Distinguished Unit Citation: South Pacific, [2 Aug–Oct] 1942. Presidential Unit Citation, [1942].

EMBLEM. A square parted diagonally from upper right to lower left corners red above and blue below. (Approved 15 Feb 1924.)

431st FIGHTER

SQUADRONS

STATIONS. Charters Towers, Australia, 14 May 1943; Amberley Field, Australia, c. 1 Jul 1943; Dobodura, New Guinea, 14 Aug 1943 (operated from Port Moresby, New Guinea, 8 Aug–3 Oct 1943); Nadzab, New Guinea, 26 Mar 1944; Hollandia, New Guinea, 15 May 1944; Biak, 15 Jul 1944; Dulag, Leyte, 9 Nov 1944 (detachment operated from San Jose, Mindoro, 5 Feb–c. 4 Mar 1945); Clark Field, Luzon, 28 Feb 1945; Lingayen, Luzon, 19 Apr 1945; Ie Shima, 8 Aug 1945; Kimpo, Korea, 5 Oct 1945; Tachikawa, Japan, c. 20 Feb 1947; Itazuke, Japan, 15 Nov 1947; Ashiya, Japan, 25 Mar–1 Apr 1949. Sefrirdge AFB, Mich, 1 Nov 1952–23 Jun 1953; Wheelus Field, Libya, 10 Jul 1953; Zaragoza AB, Spain, 3 Sep 1958–.

SERVICE STREAMERS. None.

CAMPAIGNS. China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive.

EMBLEM. On a grayed dark blue disc, border equally divided red and white, Satan's head affronte, proper, beneath a winged yellow orange halo and between five yellow orange stars forming the Southern Cross. (Approved 19 Sep 1944.)

432d BOMBARDMENT

LINEAGE. Organized as 89th Aero Squadron on 19 Aug 1917. Demobilized on 19 May 1919. Reconstituted and consolidated (1936) with 89th Observation Squadron (Long Range, Light Bombardment) which was constituted on 1 Mar 1935. Redesignated: 89th Reconnaissance Squadron on 24 Oct 1936; 89th Reconnaissance Squadron (Medium Range) on 22 Dec 1939. Activated on 1 Feb 1940. Redesignated 89th Reconnaissance Squadron (Medium) on 20 Nov 1940; 432d Bombardment Squadron (Medium) on 22 Apr 1942. Inactivated on 26 Nov 1945.

STATIONS. Kelly Field, Tex, 19 Aug 1917; Garden City, NY, c. 6–27 Oct 1917; Colombey-les-Belles, France, 16 Nov 1917; Chatillon-sur-Seine, France, 17 Feb 1918; St Nazaire, France, c. 14 Jan 1919–unkn; Garden City, NY, c. 25 Mar–19 May 1919. March Field, Calif, 1 Feb 1940; McChord Field, Wash, 26 Jun 1940; Pendleton, Ore, 29 Jun 1941; McChord Field, Wash, c. 30 Dec 1941;
Pendleton, Ore, c. 24 Jan 1942; Lexington County Aprt, SC, 15 Feb 1942; Barksdale Field, La, 22 Jun–18 Nov 1942; Telergma, Algeria, c. 22 Dec 1942; Sedrata, Algeria, c. 13 May 1943; Djededa, Tunisia, c. 25 Jun 1943; Villacidro, Sardinia, 5 Nov 1943; Poretta, Corsica, c. 21 Sep 1944; Dijon, France, 22 Nov 1944; Linz, Austria, c. 18 Jun 1945; Zell-am-See, Austria, 4 Jul 1945; Clastres, France, c. 3 Oct–c. 17 Nov 1945; Camp Myles Standish, Mass, 25–26 Nov 1945.

AIRCRAFT. AR and other types for training observers, 1918; Breguet 14 when preparing for combat, 1918. B–18, 1940; B–23, 1940–1941; B–25, 1941–1942; B–26, 1942–1945.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Antisubmarine, American Theater; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Italy, 13 Jan 1944; Schweinfurt, Germany, 10 Apr 1945. French Croix de Guerre with Palm: Apr, May, and Jun 1944.

EMBLEM. On a blue disc with golden orange border Mercury’s helmet with exaggerated wings of golden orange and with decorative hat band and feathers of white. (Approved 30 Jan 1941.)

432d FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater.

EMBLEM. On an irregular disc shape black, edged gold color, issuing from upper edge of disc a stylized eagle’s leg, the talons and feathers white, the foot gold color, grasping a lightning flash red, the point extending over the edge of the disc. (Approved 9 Mar 1955.)

433d FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive; Air Combat, Asiatic-Pacific Theater.

EMBLEM. On a disc white, bordered black, Satan’s head, affronte, green, half shadowed dark green; encircling Satan’s left horn a winged halo Air Force yellow, all between five stars forming the Southern Cross of the last. (Approved 14 May 1954.)
434th BOMBARDMENT

LINEAGE. Constituted 19th Reconnaissance Squadron (Light) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated: 94th Bombardment Squadron (Light) on 14 Aug 1941; 94th Reconnaissance Squadron (Medium) on 30 Dec 1941; 434th Bombardment Squadron (Medium) on 22 Apr 1942. Inactivated on 22 Jan 1946.

STATIONS. McChord Field, Wash, 15 Jan 1941; Esler Field, La, 27 Feb–3 Jul 1942 (operated from Stockton Field, Calif, 24 May–24 Jun 1942); Ismailia, Egypt, 14 Aug 1942; LG 88, Egypt, 29 Sep 1942; Gambut, Libya, 5 Dec 1942; Magrun LG, Libya, 14 Dec 1942; Gambut, Libya, 17 Dec 1942; Castel Benito, Libya, 16 Feb 1943; El Assa, Libya, 8 Mar 1943; Medenine, Tunisia, 3 Apr 1943; Sfax, Tunisia, 17 Apr 1943; Hergla, Tunisia, 2 Jun 1943; Ponte Olivo, Sicily, 2 Aug 1943; Gerbini, Sicily, 22 Aug 1943; Foggia, Italy, 2 Nov 1943; Gaudo Airfield, Italy, 18 Jan–6 Feb 1944; Kurmitola, India, 21 Mar 1944; Madhaiganj Airfield, India, 13 Jun 1944; Comilla, India, 21 Jul 1944; Fenny, India, 27 Nov 1944 (operated from Magwe, Burma, 5–24 May 1945); Pandaveswar, India, 17 Sep 1945; Karachi, India, 22 Nov–24 Dec 1945; Ft Lawton, Wash, 21–22 Jan 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Egypt-Libya; Tunisia; Sicily; Naples-Foggia; Rome-Arno; Air Combat, EAME Theater; India-Burma; China Defensive; Central Burma.

DECORATIONS. Distinguished Unit Citation: North Africa and Sicily, Oct 1942–17 Aug 1943.

EMBLEM. On a yellow disc with blue and white border a black tornado issuing from the ground, in brown, over all a red lightning flash bendsinisterwise, fimbriated yellow. (Approved 18 Feb 1942.)

434th FIGHTER

SQUADRONS

ASSIGNMENTS. 479th Fighter Group, 15 Oct 1943–1 Dec 1945. 479th Fighter-Bomber (later Fighter-Day) Group, 1 Dec 1952; 479th Fighter-Day (later Tactical Fighter) Wing, 8 Oct 1957–.

STATIONS. Grand Central Air Terminal, Calif, 15 Oct 1943; Lomita Flight Strip, Calif, 6 Feb 1944; Santa Maria AAFld, Calif, 8–18 Apr 1944; Wattisham, England, 15 May 1944–c. 23 Nov 1945; Camp Kilmer, NJ, 29 Nov–1 Dec 1945. George AFB, Calif, 1 Dec 1952–.

OPERATIONS. Air defense prior to overseas duty. Combat in ETO, 26 May 1944–25 Apr 1945. Not manned, 3 Jan 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: ETO, 18 Aug, 5 and 26 Sep 1944. French Croix de Guerre with Palm.

EMBLEM. On a pastel green disc, border black, piped white, twin red devils with red capes flowing to rear, diving toward dexter over large white cloud formation in base, each grasping a white pitchfork, shafted black, all emitting white speed lines to rear. (Approved 7 Jul 1944.)

435th BOMBARDMENT

LINEAGE. 40th Reconnaissance Squadron formed on 14 Mar 1942 by authority of War Department but apparently without formal constitution and activation. Redesignated 435th Bombardment Squadron (Heavy) on 22 Apr 1942. Inactivated on 1 Apr 1944. Redesignated 435th Bombardment Squadron (Very Heavy). Activated on 1 Apr 1944. Inactivated on 10 May 1944. Activated on 7 Jul 1944. Inactivated on 28 May 1946.

ASSIGNMENTS. 19th Bombardment Group, 14 Mar 1942–1 Apr 1944 (attached to Allied Air Forces, c. 17 Jul–c. 24 Sep 1942). 19th Bombardment Group, 1 Apr–10 May 1944. 333d Bombardment Group, 7 Jul 1944–28 May 1946.

STATIONS. Townsville, Australia, 14 Mar–c. 15 Nov 1942; Pocatello, Idaho, c. 30 Dec 1943; Pyote AAB, Tex, 5 Jan 1943–1 Apr 1944. Great Bend AAFld, Tex, 1 Apr–10 May 1944. Dalhart AAFld, Tex, 7 Jul 1944; Great Bend AAFld, Kan, 10 Dec 1944–19 Jun 1945; Kadena, Okinawa, 5 Aug 1945–28 May 1946.

OPERATIONS. Evacuated General Douglas MacArthur and President Manuel Quezon from the Philippine Islands, Mar 1942; combat in Southwest Pacific, 14 Mar–c. 13 Nov 1942; replacement training, 1 Feb–29 Oct 1943; not manned, 29 Oct 1943–1 Apr 1944. After training for B–29 operations, deployed to Pacific too late for combat before end of war in 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Philippine Islands; East Indies, Papua; Guadalcanal.

Emblem. On a blue disc, border white, a kangaroo leaping proper, in front of a large white cloud formation, peering through a telescope grasped in the forelegs and holding a large gold aerial bomb in a loop of the tail. (Approved 6 May 1943.)

435th FIGHTER

Assignments. 479th Fighter Group, 15 Oct 1943; VIII Fighter Command, 1–15 Dec 1945. 479th Fighter-Bomber (later Fighter-Day) Group, 1 Dec 1952; 479th Fighter-Day (later Tactical Fighter) Wing, 8 Oct 1957–.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: ETO, 18 Aug, 5 and 26 Sep 1944. French Croix de Guerre with Palm.

Emblem. On a light blue disc, border red, piped white, a caricatured, black and white eagle, with yellow orange beak and feet, standing on small, white cloud formation in base, and facing toward dexter, beneath five, white stars in chief, while holding a large gray aerial machine gun under the left wing, firing from the muzzle, proper. (Approved 20 Mar 1945.)

436th BOMBARDMENT

1 Jun 1928. Redesignated: 88th Observation Squadron (Long Range, Amphibian) on 1 Mar 1935; 88th Reconnaissance Squadron on 1 Sep 1936; 88th Reconnaissance Squadron (Long Range) on 6 Dec 1939; 88th Reconnaissance Squadron (Heavy) on 20 Nov 1940; 436th Bombardment Squadron (Heavy) on 22 Apr 1942. Inactivated on 6 Jan 1946. Redesignated 436th Bombardment Squadron (Very Heavy), and activated, on 1 Oct 1946. Redesignated 436th Bombardment Squadron (Heavy) on 20 Jul 1948.

Assignments. Unkn, 18 Aug 1917–May 1918; I Corps Observation Group, May 1918; III Corps Observation Group, Aug–Nov 1918 (attached to V Corps Observation Group, 12–17 Sep 1918); unkn, Nov 1918–Sep 1919; 2d Wing, Sep 1919 (attached to 1st Army Observation Group c. Oct 1919); 1st Army Observation Group, 24 Mar 1920; Air Service Field Officers’ School, 10 Feb 1921 (attached to 1st Provisional Air Brigade for operations, 6 May–3 Oct 1921); Fifth Corps Area, 15 Oct 1921; Air Corps Training Center, May–1 Aug 1927. Eighth Corps Area, 1 Jun 1928 (attached to Field Artillery School to c. Nov 1931); 12th Observation Group, 30 Jun 1931; 1st Wing, 1 Mar 1935; 7th Bombardment Group; attached 1 Sep 1936 (air echelon attached to 31st Bombardment Squadron, 10 Dec 1941–c. 8 Feb 1942, and to USN, c. 8 Feb–14 Mar 1942), and assigned 25 Feb 1942–6 Jan 1946. 7th Bombardment Group, 1 Oct 1946; 7th Bombardment Wing, 16 Jun 1952; 4238th Strategic Wing, 1 Aug 1958–.

Stations. Kelly Field, Tex, 18 Aug 1917; Garden City, NY, 11–27 Oct 1917; Colombey-les-Belles, France, 16 Nov 1917; Amanty, France, 1 Feb 1918; Ourches, France, 28 May 1918; Francheville, France, 7 Jul 1918; Ferme-de-Greves, France, 4 Aug 1918; Goussancourt, France, 4 Sep 1918; Ferme-de-Greves, France, 9 Sep 1918; Souilly, France, 12 Sep 1918; Pretz-en-Argonne, France, 14 Sep 1918; Souilly, France, 20 Sep 1918; Bethelainville, France, 4 Nov 1918; Villers-la-Chevre, France, 29 Nov 1918; Trier, Germany, 6 Dec 1918; Le Mans, France, 1–10 Jun 1919; Mitchel Field, NY, 27 Jun 1919; Scott Field, Ill, 11 Jul 1919; Langley Field, Va, 5 Sep 1919 (operated from Charleston, W Va, 3–8 Sep 1921; detachment at Charleston until Oct 1921); Godman Field, Ky, 15 Oct 1921; Wilbur Wright Field, Ohio, 11 Oct 1922; Brooks Field, Tex, 7 May–1 Aug 1927. Post Field, Okla, 1 Jun 1928; Brooks Field, Tex, 5 Nov 1931; Hamilton Field, Calif, 28 Sep 1935; Ft Douglas, Utah, 7 Sep 1940; Salt Lake City, Utah, c. 15 Jan–11 Nov 1941; Brisbane, Australia, 22 Dec 1941–4 Feb 1942 (operated from Hickam Field, Hawaii, 7 Dec 1941–10 Feb 1942, Nandi Airport, Fiji Islands, 12–17 Feb 1942, Townsville, Australia, 20 Feb–c. 14 Mar 1942); Karachi, India, 12 Mar 1942; Allahabad, India, 1 Jun 1942; Gaya, India, 14 Nov 1942; Bishnapur, India, 25 Feb 1943; Panagarh, India, 25 Sep 1943; Madhaiganj, India, 13 Dec 1943; Tezgaon, India, 14 Jun 1944; Madhaiganj, India, 6 Oct 1944 (detachment based at Luliang, China, ferrying gasoline to Suichwan, China, Dec 1944–Jan 1945); Tezpur, India, 1 Jun–7 Dec 1945; Camp Kilmer, NJ, 5–6 Jan 1946. Ft Worth AA Fld, Tex, 1 Oct 1946; Barksdale AAB, La, 1 Aug 1958–.

Aircraft. AR type, 1918; Sopwith 1, 1918; Salmson 2, 1918–1919; included DH-4 and O-2 during period 1919–1927. O-2, 1928–1930; in addition to O-19, 1930–1935, included O-31 and C-1 during period 1930–1933; O-43,

Service Streamers. None.

Campaigns. World War I: Lorraine; Ile-de-France; Champagne-Marne; Aisne-Marne; Champagne; Oise-Aisne; St Mihiel; Meuse-Argonne. World War II: Central Pacific; East Indies; Burma; India-Burma; China Defensive; Central Burma; China Offensive; Air Combat, Asiatic-Pacific Theater.

Decorations. Distinguished Unit Citation: Thailand, 19 Mar 1945.

Emblem. A rough rider in black in silhouette on an orange disc. (Approved 2 Feb 1924 from World War I emblem.)

436th FIGHTER

Assignments. 479th Fighter Group, 15 Oct 1943; VIII Fighter Command, 1-21 Dec 1945. 479th Fighter-Bomber (later Fighter-Day) Group, 1 Dec 1952; 479th Fighter-Day (later Tactical Fighter) Wing, 8 Oct 1957-.

Service Streamers. None.

Campaigns. Air Offensive, Europe;
Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: ETO, 18 Aug, 5 and 26 Sep 1944. French Croix de Guerre with Palm.

Emblem. On a Air Force blue disc, over a black spade spot on Air Force yellow winged sword point downward, outline and detail of the second. Below the disc on a scroll the motto SEMPER PRIMUS, First Always. (Approved 7 Dec 1954.)

437th BOMBARDMENT

Assignments. 319th Bombardment Group, 26 Jun 1942; VII Bomber Command, 18 Dec 1945-4 Jan 1946.

Stations. Barksdale Field, La, 26 Jun 1942; Harding Field, La, 8-27 Aug 1942; Shipdham, England, 12 Sep 1942; Horsham St Faith, England, c. 4-22 Oct 1942; St-Leu, Algeria, c. 10 Nov 1942; Tafaraoui, Algeria, 17 Nov 1942; Maison Blanche, Algeria, c. 26 Nov 1942; Telergma, Algeria, c. 13 Dec 1942; Oujda, French Morocco, 3 Mar 1943; Rabat/Sale, French Morocco, 25 Apr 1943; Sedrata, Algeria, 1 Jun 1943; Djeideida, Tunisia, c. 26 Jun 1943; Decimomannu, Sardinia, 1 Nov 1943; Serragia, Corsica, c. 20 Sep 1944-8 Jan 1945; Bradley Field, Conn, 25 Jan 1945; Columbia AAB, SC, c. 28 Feb-27 Apr 1945; Kadena, Okinawa, 2 Jul 1945; Machinato, Okinawa, 21 Jul-8 Dec 1945; Ft Lawton, Wash, 2-4 Jan 1946.

Service Streamers. None.

Campaigns. Algeria-French Morocco, with Arrowhead; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Air Combat, EAME Theater; Air Offensive, Japan; Ryukyus; China Offensive.

Emblem. None.

437th FIGHTER

Assignments. 414th Fighter Group, 15 Oct 1944-30 Sep 1946. 4707th De-
542
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

fense Wing, 27 Nov 1952; 564th Air De-

fense Group, 16 Feb 1953; 414th Fighter

Group, 18 Aug 1955—.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates.

DECORATIONS. None.

EMBLEM. On a white disk with a light green border, a tiger’s face, in natural colors except for the eyes which are green with red pupils, on and over a rocket (gray with blue nose and red bands) diagonally placed on and over the disk with nose to dexter base. (Approved 1 Sep 1953.)

438th BOMBARDMENT

LINEAGE. Constituted 438th Bombardment Squadron (Medium) on 19 Jun 1942. Activated on 26 Jun 1942. Redesignated 438th Bombardment Squadron (Light) on 3 Feb 1945. Inactivated on 13 Dec 1945. Redesignated 180th Bombardment Squadron (Light), and allotted to ANG, on 24 May 1946.

STATIONS. Barksdale Field, La, 26 Jun 1942; Harding Field, La, 8–27 Aug 1942; Shipdham, England, 12 Sep 1942; Horsham St Faith, England, 5–21 Oct 1942; St-Leu, Algeria, c. 10 Nov 1942; Tafaraoui, Algeria, 17 Nov 1942; Maison Blanche, Algeria, c. 26 Nov 1942; Telergma, Algeria, 13 Dec 1942; Oujda, French Morocco, 3 Mar 1943; Rabat/Sale, French Morocco, 25 Apr 1943; Sedrata, Algeria, 1 Jun 1943; Djedeida, Algeria, 26 Jun 1943; Decimomannu, Sardinia, 1 Nov 1943; Serraglio, Corsica, 22 Sep 1944–c. 9 Jan 1945; Bradley Field, Conn, 25 Jan 1945; Columbia AAB, SC, c. 28 Feb–28 Apr 1945; Kadena, Okinawa, 3 Jul 1945; Machinato, Okinawa, 21 Jul–23 Nov 1945; Vancoyer Barracks, Wash, c. 11–13 Dec 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Algeria-French Morocco, with Arrowhead; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Air Combat, EAME Theater; Air Offensive, Japan; Ryukyus; China Offensive.

DECORATIONS. Distinguished Unit Citations: Rome, Italy, 3 Mar 1944; Flor-

EMBLEM. On a disc, divided by a center line into semi circles, each containing 180°, or and gules, piped azure, a mule courant proper (brown, with nose, mane and hoofs shades of light tan) wearing goggles and earphones proper (shades of tan with blue glasses and trimmings), and belted on his back all within a saddle bag proper (light tan) two bombs proper (steel blue). (Approved 8 Mar 1951.)

438th FIGHTER

©Walt Disney Productions

ASSIGNMENTS. 53d Fighter Group, 20 Feb 1943–1 May 1944. 534th Air Defense Group, 27 Apr 1953; 507th Fighter Group, 18 Aug 1955; 507th Fighter Wing, 1 Feb 1961–.

STATIONS. Ft Myers, Fla, 20 Feb 1943–1 May 1944. Kinross AFB, Mich, 27 Apr 1953–.

OPERATIONS. Replacement training, Aug 1943–May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a yellow disc, DONALD DUCK proper, wearing flight jacket and aviator's helmet brown, goggles red brown, parachute tan, banded yellow, with look of ferocity of face, while running at top speed, holding a blue gray machine gun in the right hand, with cartridge belt streaming to rear, and waving clenched left fist over head, all in front of a red lightning bolt bend-wise, and emitting green speed lines to rear. (Approved 16 Feb 1944.)

439th BOMBARDMENT

LINEAGE. Constituted 439th Bombardment Squadron (Medium) on 19 Jun 1942. Activated on 26 Jun 1942. Redesignated 439th Bombardment Squadron (Light) on 3 Feb 1945. Inactivated on 4 Jan 1946. Redesignated 114th Bombardment Squadron (Light), and allotted to ANG, on 24 May 1946.

STATIONS. Barksdale Field, La, 26 Jun 1942; Harding Field, La, 8–27 Aug 1942; Shipdham, England, 12 Sep 1942; Horsham St Faith, England, c. 4–22 Oct 1942; St–Leu, Algeria, 10 Nov 1942; Taferaoui, Algeria, c. 18 Nov 1942; Maison Blanche, Algeria, c. 24 Nov 1942; Telergma, Algeria, 14 Dec 1942; Oujda, French Morocco, 3 Mar 1943; Rabat/Sale, French Morocco, 25 Apr 1943; Sedrata, Algeria, 1 Jun 1943; Djedeida, Tunisia, 26 Jun 1943; Decimo-
munn, Sardinia, 1 Nov 1943; Serragia, Corsica, c. 21 Sep 1944–c. 9 Jan 1945; Bradley Field, Conn, 25 Jan 1945; Columbia AAB, SC, c. 28 Feb–28 Apr 1945; Kadena, Okinawa, 2 Jul 1945; Machinato, Okinawa, 21 Jul–8 Dec 1945; Ft Lawton, Wash, 2–4 Jan 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Algeria-French Morocco, with Arrowhead; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Air Combat, EAME Theater; Air Offensive, Japan; Ryukyus; China Offensive.

EMBLEM. None.

440th BOMBARDMENT

LINEAGE. Constituted 440th Bombardment Squadron (Medium) on 19 Jun 1942. Activated on 26 Jun 1942. Designated 440th Bombardment Squadron (Light) on 3 Feb 1945. Inactivated on 4 Jan 1946. Reesignated 117th Bombardment Squadron (Light), and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. 319th Bombardment Group, 26 Jun 1942; VII Bomber Command, 18 Dec 1945–4 Jan 1946.

STATIONS. Barksdale Field, La, 26 Jun 1942; Harding Field, La, 8–27 Aug 1942; Shipdham, England, 12 Sep 1942; Horsham St Faith, England, c. 4–21 Oct 1942; St-Leu, Algeria, c. 10 Nov 1942; Tafaraoui, Algeria, 18 Nov 1942; Maison Blanche, Algeria, 21 Nov 1942; Telergma, Algeria, 18 Dec 1942; Oujda, French Morocco, 3 Mar 1943; Rabat/Sale, French Morocco, 25 Apr 1943; Sedrata, Algeria, 1 Jun 1943; Djeidea, Tunisia, 26 Jun 1943; Decimomannu, Sardinia, 1 Nov 1943; Serragia, Corsica, c. 21 Sep 1944–c. 9 Jan 1945; Bradley Field, Conn, 25 Jan 1945; Columbia AAB, SC, c. 28 Feb–27 Apr 1945; Kadena, Okinawa, 2 Jul 1945; Machinato, Okinawa, 21 Jul–8 Dec 1945; Ft Lawton, Wash, 2–4 Jan 1946.

OPERATIONS. Ground echelon in assault landing at Arzeu, Algeria, 8 Nov 1942. Combat in MTO, c. 19 Jan–c. 13 Feb 1943; withdrawn for reorganization and re-equipment, 27 Feb–31 May 1943; combat in MTO, c. 6 Jun 1943–30 Dec
SQUADRONS

Service Streamers. None.

Campaigns. Algeria-French Morocco, with Arrowhead; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Air Combat, EAME Theater; Air Offensive, Japan; Ryukyus; China Offensive.

Emblem. None.

440th FIGHTER

Stations. Sarasota AAFld, Fla, 24 Feb 1943; Pinellas Co Aprt, Fla, 15 Apr 1943–1 May 1944. Geiger Field, Wash, 18 Feb 1953; Landstuhl AB, Germany, 4 Jul 1954; Erding Air Station, Germany, 17 Feb 1956–1 Jan 1960.

Operations. Replacement training, Feb 1943–May 1944.

Service Streamers. American Theater.

Campaigns. None.

Emblem. On an orange disc with two orange horizontal extensions to either side near the top and bottom, those at the top with diagonal cut ends and at the bottom that on the right [dexter] cut similarly and that on the left [sinister] cut triangularly, beneath two black clouds a snarling black police dog standing on a black aerial rocket on which is superimposed an orange lightning flash, the clouds and rocket extending over the disc on the extensions, disc and extensions outlined black. (Approved 9 Jul 1954.)

441st BOMBARDMENT

Redesignated 441st Bombardment Squadron (Medium), and activated, on 1 Dec 1952. Discontinued on 15 Sep 1960. Redesignated 441st Bombardment Squadron (Heavy) on 15 Nov 1962. Organized on 1 Feb 1963.

ASSIGNMENTS. 320th Bombardment Group, 1 Jul 1942-4 Dec 1945. 320th Bombardment Group, 9 Jul 1947-27 Jun 1949. 320th Bombardment Wing, 1 Dec 1952; Department of the Air Force, 15 Sep 1960; Strategic Air Command, 15 Nov 1962; 320th Bombardment Wing, 1 Feb 1963-.

STATIONS. MacDill Field, Fla, 1 Jul 1942; Drane Field, Fla, 8-28 Aug 1942; Hethel, England, 12 Sep 1942; Tibenham, England, 1 Oct 1942; La Senia, Algeria, 9 Jan 1943; Tafaraoui, Algeria, 28 Jan 1943; Montesquieu, Algeria, 14 Apr 1943; Massiacult, Tunisia, 29 Jun 1943; El Bathan, Tunisia, 29 Jul 1943; Decimomannu, Sardinia, c. 9 Nov 1943; Alto, Corsica, c. 19 Sep 1944; Dijon/Longvic, France, 11 Nov 1944; Dole/Tavaux, France, 2 Apr 1945; Pfriemd, Germany, 20 Jun 1945; Clastres, France, c. Oct-28 Nov 1945; Camp Kilmer, NJ, c. 5-7 Dec 1945. Mitchel Field, NY, 9 Jul 1947-27 Jun 1949. March AFB, Calif, 1 Dec 1952-15 Sep 1960. Mather AFB, Calif, 1 Feb 1963-.

OPERATIONS. Antisubmarine patrols in Mediterranean, Feb-Mar 1943; combat in MTO and ETO, 22 Apr 1943-1 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater; Antisubmarine, EAME Theater.

EMBLEM. On a red disc with a white border a gray aircraft tail with deep red markings supporting a caricatured black duck with yellow bill and feet holding with his right wing a green bomb point to base with deep red bands, all outlined with black. (Approved 7 Apr 1954.)

441st FIGHTER

LINEAGE. Constituted 441st Fighter Squadron on 12 Feb 1943. Activated on 21 Feb 1943. Disbanded on 1 May 1944.

ASSIGNMENTS. 338th Fighter Group, 21 Feb 1943-1 May 1944.

STATIONS. Dale Mabry Field, Fla, 21 Feb 1943; Perry AAFld, Fla, 9 Jun 1943-1 May 1944.

AIRCRAFT. P-47, 1943-1944; P-40, 1944.

OPERATIONS. Replacement training, 14 Apr 1943-1 May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a turquoise blue disc, border yellow, edged black, a caricatured brown bear cub, wearing gray aviator's helmet, white goggles with sun shade glass, white parachute, and yellow boxing gloves, in fighting stance on
large white cloud formation in base; chief flecked with small white cloud formations. (Approved 17 Feb 1944.)

442d BOMBARDMENT

ASSIGNMENTS. 30th Bombardment Group, 1 Jul 1942–4 Dec 1945. 320th Bombardment Group, 9 Jul 1947–27 Jun 1949. 320th Bombardment Wing, 1 Dec 1952; Department of the Air Force, 15 Sep 1960–.

OPERATIONS. Antisubmarine patrols in Mediterranean, Feb–Mar 1943; combat in MTO and ETO, 22 Apr 1943–1 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater; Antisubmarine, EAME Theater.

EMBLEM. On a blue shaded disc, or globe, a blue left palm cut off at the wrist supporting a white globe marked with black meridian lines of latitude and longitude; the globe cross encircled by a red vapor track issuing from a stylized jet bomber bearing toward 3 o’clock, in red. (Approved 10 Aug 1953.)

442d FIGHTER

STATIONS. Westover Field, Mass, 24 Feb 1943; Bedford AAFld, Mass, 17 Sep
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

AIRCRAFT. P–47, 1943–1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

443d BOMBARDMENT

ASSIGNMENTS. 320th Bombardment Group, 1 Jul 1942–4 Dec 1945. 320th Bombardment Group, 9 Jul 1947–27 Jun 1949. 320th Bombardment Wing, 1 Dec 1952; Department of the Air Force, 15 Sep 1960–.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples–Foggia; Anzio; Rome–Arno; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater; Antisubmarine, EAME Theater.

EMBLEM. On a blue disc a caricature of an angry yellow parrot with red beak and black and white eye, hurling a red bomb across the lower left edge of the disc and leaving white speed lines. (Approved 4 Mar 1954.)

443d FIGHTER

LINEAGE. Constituted 443d Fighter Squadron on 19 Feb 1943. Activated on 24 Feb 1943. Disbanded on 10 Apr 1944.

ASSIGNMENTS. 327th Fighter Group, 24 Feb 1943–10 Apr 1944.
SQUADRONS

Stations. Richmond AFB, Va, 24 Feb 1943; Norfolk AAFld, Va, 16 Feb–10 Apr 1944.

Operations. Operational training and air defense unit, Feb 1943–Feb 1944; replacement training, Feb–Apr 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. None.

444th BOMBARDMENT

Assignments. 320th Bombardment Group, 1 Jul 1942–4 Dec 1945. 320th Bombardment Group, 9 Jul 1947–27 Jun 1949. 320th Bombardment Wing, 1 Jan 1959; Department of the Air Force, 15 Sep 1960–.

Stations. MacDill Field, Fla, 1 Jul 1942; Drane Field, Fla, 8–27 Aug 1942; Hethel, England, 4 Oct 1942; La Senia, Algeria, 8 Jan 1943; Tafaraouia, Algeria, 28 Jan 1943; Montesquieu, Algeria, 14 Apr 1943; Massicaout, Tunisia, 29 Jun 1943; El Batha, Tunisia, 29 Jul 1943; Decimomannu, Sardinia, c. 9 Nov 1943; Alto, Corsica, 19 Sep 1944; Dijon/Longvic, France, 11 Nov 1944; Dole/Tavaux, France, 2 Apr 1945; Berghof, Germany, 19 Jun 1945; Herzogenaurach, Germany, 23 Sep 1945; Clastres, France, c. Oct–28 Nov 1945; Camp Kilmer, NJ, c. 5–8 Dec 1945; Mitchel Field, NY, 9 Jul 1947–27 Jun 1949. March AFB, Calif, 1 Jan 1959–15 Sep 1960.

Service Streamers. None.

Campaigns. Tunisia; Sicily; Naples–Foggia; Anzio; Rome–Arno; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater; Antisubmarine, EAME Theater.

Decorations. Distinguished Unit Citation: Italy, 12 May 1944; ETO, 15 Mar 1945. French Croix de Guerre with Palm: Apr, May, and Jun 1944.

Emblem. On an Air Force blue disc bordered white, a red lightning flash bend-sinisterwise edged white, surmounted by a fierce and animated tiger in proper colors, balancing on his right hind foot, his left hind foot raised to strike, his jaws wide apart and menacing, a black cigar trimmed red and white falling from between his teeth; grasped in the tiger's right forepaw, a white bomb, shaded silver-gray, clutched tightly under his left foreleg a black book, pages white. (Approved 29 Jan 1960.)

ASSIGNMENTS. 328th Fighter Group, 1 Mar 1943-31 Mar 1944. 35th Air Division, 16 Feb 1954; 32d Air Division, 15 Nov 1958; Washington Air Defense Sector, 1 Jul 1961-.

STATIONS. Hamilton Field, Calif, 1 Mar 1943; Tonopah AAFld, Nev, 6 Jun 1943; Concord AAFld, Calif, 18 Sep 1943; Santa Rosa AAFld, Calif, 15 Dec 1943-31 Mar 1944. Charleston AFB, SC, 16 Feb 1954-.

AIRCRAFT. P-39, 1943-1944; P-63, 1944; F-86, 1954-1960; F-101, 1960-.

OPERATIONS. Air defense and operational training unit until 1 Mar 1944, and afterward replacement training unit until 31 Mar 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a disc Air Force yellow, within a double border of the first and black, a gargoyle green, lips and eyes red, pupils, eyeballs and teeth Air Force yellow, perched on a rocket and grasping a lightning bolt in each hand, points downward red, all shaded and outlined of the third. (Approved 13 Jul 1954.)

445th BOMBARDMENT

STATIONS. Barksdale Field, La, 26 Jun 1942; Columbia AAB, SC, c. 1 Aug 1942; Walterboro, SC, c. 20 Sep 1942; DeRidder AAB, La, 2 Dec 1942-21 Jan 1943; Oujda, French Morocco, 7 Mar 1943; Ain M'lila, Algeria, 12 Mar 1943; Souk-el-Arba, Tunisia, 1 Jun 1943; Soliman, Tunisia, 8 Aug 1943; Grottaglie, Italy, 3 Oct 1943; Amendola, Italy, c. 20 Nov 1943; Vincenzo Airfield, Italy, 14 Jan 1944; Gaudo Airfield, Italy, 18 Feb 1944; Solenzara, Corsica, 23 Apr 1944; Falconara, Italy, 8 Apr 1945; Pomeziano, Italy, c. Aug 1945-12 Sep 1945. Toledo Mun Aprt, Ohio, 29 Jun 1947-27 Jun 1949. Pinecastle AFB, Fla, 15 Dec 1953-25 Oct 1961.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Central Eu-
SQUADRONS

rope; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Athens, Greece, 8 Oct 1943; Toulon, France, 18 Aug 1944.

EMBLEM. None.

445th FIGHTER

ASSIGNMENTS. 50th Fighter Group, 24 Feb 1943; Tactical Air Division, AAF Tactical Center, 10 Feb 1944; 412th Fighter Group, 11 Mar 1944–3 Jul 1946. 530th Air Defense Group, 20 Mar 1953; 412th Fighter Group, 18 Aug 1955; Sault Sainte Marie Air Defense Sector, 1 Apr 1960–.

STATIONS. Orlando AB, Fla, 24 Feb 1943; Muroc, Calif, 11 Mar 1944; Palmdale AAFld, Calif, 1 Jun 1944; Bakersfield Mun Aprt, Calif, 11 Oct 1944; Santa Maria AAFld, Calif, 10 Jul 1945; March Field, Calif, 3 Dec 1945–3 Jul 1946. Geiger Field, Wash, 20 Mar 1953; Wurtsmith AFB, Mich, 18 Aug 1955–.

OPERATIONS. Testing of aircraft and tactics, Mar 1943–Mar 1944, and later operational training, before becoming operational as a fighter squadron in Jan 1946.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On an Air Force blue disc, the Liberty Bell in proper colors (shades of golden brown), and a flaming red sword pointing to dexter chief, winged white, details gray, the flames Air Force golden yellow, edged red, all in saltire. (Approved 24 Nov 1958.)

446th BOMBARDMENT

STATIONS. Barksdale Field, La, 26 Jun 1942; Columbia AAB, SC, c. 1 Aug 1942; Walterboro, SC, 17 Sep 1942; DeRidder AAB, La, 1 Dec 1942–21 Jan 1943; Oujda, French Morocco, 7 Mar 1943; Ain M'lila, Algeria, 12 Mar 1943; Souk-el-Abra, Tunisia, 1 Jun 1943; Sollman, Tunisia, 9 Aug 1943; Grottaglie, Italy, 3 Oct 1943; Amendola, Italy, c. 27 Nov 1943; Vincenzo Airfield, Italy, 14 Jan 1944; Gaudio Airfield, Italy, 18 Feb 1944; Solenzara, Corsica, c. 29 Apr 1944; Falconara, Italy, c. 6 Apr 1945; Pomigliano, Italy, c. Aug 1945–12 Sep 1945; Johnstown Mun Aprt, Pa, 30 Mar 1947–27 Jun 1949. Pinecastle AFB, Fla, 15 Dec 1953–25 Oct 1961.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Athens, Greece, 8 Oct 1943; Toulon, France, 18 Aug 1944.

EMBLEM. A shield quartered; the “per fess” division line enhanced; first and fourth quarters azure; second and third quarters argent; superimposed over all a sphere, land areas green, water areas light blue; encircling the sphere a modernistic wing with speed lines of the first and second colors; above the demi sphere a tiger, in his proper colors, resting his paws on the top of the sphere. Motto: On a white scroll edged Air Force blue, inscribed in red, SEMPER SUMMATUM, Always the Highest. (Approved 4 May 1956.)

446th FIGHTER

LINEAGE. Constituted 446th Fighter Squadron on 4 May 1943. Activated on 20 May 1943. Disbanded on 31 Mar 1944.

STATIONS. Muroc AAB, Calif, 20 May 1943; Salinas AAB, Calif, 22 Sep 1943; Van Nuys Metropolitan Aprt, Calif, 11 Jan 1944–31 Mar 1944.

AIRCRAFT. P–38, 1943–1944.

OPERATIONS. Replacement training, Jun 1943–Mar 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

447th BOMBARDMENT

LINEAGE. Constituted 447th Bombardment Squadron (Medium) on 19 Jun 1942. Activated on 26 Jun 1942. Inactivated on 12 Sep 1945. Redesignated 447th Bombardment Squadron (Light) on 26 May 1947. Activated in the re-

Stations. Barksdale Field, La, 26 Jun 1942; Columbia AAB, SC, c. 1 Aug 1942; Walterboro, SC, 18 Sep 1942; DeRidder AAB, La, 2 Dec 1942–21 Jan 1943; Oujda, French Morocco, 7 Mar 1943; Ain M'lila, Algeria, 12 Mar 1943; Souk-el-Arba, Tunisia, 1 Jun 1943; Soliman, Tunisia, 8 Aug 1943; Grottaglie, Italy, 3 Oct 1943; Amendola, Italy, c. 25 Nov 1943; Vincenzo Airfield, Italy, 14 Jan 1944; Gaudio Airfield, Italy, 18 Feb 1944; Solenzara, Corsica, 3 May 1944; Falconara, Italy, c. 9 May 1945; Pomigliano, Italy, c. Aug–12 Sep 1945. Luken Aprt, Ohio, 22 Jun 1947–27 Jun 1949. Pinecastle AFB, Fla, 15 Dec 1953–25 Oct 1961.

Service Streamers. None.

Campaigns. Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Athens, Greece, 8 Oct 1943; Toulon, France, 18 Aug 1944.

Emblem. On a medium sky blue shield, over a white cloud formation, a chimerical flying reptile red; his body entwined around a silver-gray bomb with red marking. **Motto:** On a white scroll, edged red, inscribed in red, MAXIME SUPERIORES, The Very Best. (Approved 7 May 1956.)

447th Fighter

Lineage. Constituted 447th Fighter Squadron, and activated, on 20 Nov 1943. Disbanded on 1 May 1944.

Assignments. 59th Fighter Group, 20 Nov 1943–1 May 1944.

Stations. Thomasville AAFld, Ga, 20 Nov 1943–1 May 1944.

Aircraft. P-39, 1943–1944; P-40, 1944.

Operations. Intended as a replacement training unit, but did not become fully operational.

Service Streamers. None.

Campaigns. None.

Decorations. None.

Emblem. None.

448th Bombardment

STATIONS. Barksdale Field, La, 26 Jun 1942; Columbia AAB, SC, c. 1 Aug 1942; Walterboro, SC, 20 Sep 1942; DeRidder AAB, La, 1 Dec 1942–21 Jan 1943; Oujda, French Morocco, 7 Mar 1943; Ain M’lila, Algeria, 12 Mar 1943; Souk-el-Arba, Tunisia, 1 Jun 1943; Soliman, Tunisia, 8 Aug 1943; Grottaglie, Italy, 4 Oct 1943; Amendola, Italy, c. 20 Nov 1943; Vincenzo Airfield, Italy, 14 Jan 1944; Caudo Airfield, Italy, 18 Feb 1944; Solenzara, Corsica, 23 Apr 1944; Falconara, Italy, 6 Apr 1945; Pomigliano, Italy, c. Aug 1945–12 Sep 1945. Stout Field, Ind, 15 Mar 1947–27 Jun 1949. McCoy AFB, Fla, 1 Feb 1959–25 Oct 1961.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples–Foggia; Anzio; Rome–Arno; Southern France; North Apennines; Central Europe; Po Valley, Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Athens, Greece, 8 Oct 1943; Toulon, France, 18 Aug 1944.

EMBLEM. On a turquoise blue disc, an American eagle in flight, natural colors, grasping in his talons a white bomb outlines Air Force blue, highlights turquoise. Motto: On an Air Force golden yellow scroll edged and inscribed Air Force blue, IN AQUILAE CURA, Under the Care of the Eagle. (Approved 3 Feb 1960.)

448th FIGHTER

OPERATIONS. Replacement training, 10 Jan–10 Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

449th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: ETO, [17 Jul] 1943–24 Jul 1944.

EMBLEM. Over and through an orange disc, a black caricatured Negro savage, feet and lips brown, wearing a yellow loin cloth and goggles blue, green headdress and arm bracelets, green rings about the ankles, balanced on right foot on a white cloud formation, outlined blue, in base, and throwing a large gray fire bomb, held aloft in right hand, all in front of a white silhouette palm tree and two small white cloud formations. (Approved 12 Jul 1943.)

449th FIGHTER

STATIONS. Kunming, China, 26 Aug 1943; Lingling, China, 26 Aug 1943 (detachments operated from Hengyang and Kweilin, China, Sep 1943); Suichwan, China, Feb 1944; Kweilin, China, Jun 1944; Chengkung, China, 16 Jul 1944 (detachments operated from Yunnani, China, c. 23 Jul 1944–Mar 1945; Mengtsz, China, Mar 1945; Posek, China, 12 Apr–May 1945); Mengtsz, China, c. 13 Jul 1945; India, Sept–Nov 1945; Ft Lewis, Wash, 19–25 Dec 1945; Adak, 1 Sep 1947; Ladd AFB, Alaska, 28 Mar 1949–25 Aug 1960.

Service Streamers. None.
Campaigns. India-Burma; China Defensive; China Offensive.
Decorations. None.
Emblem. On a disc, divided horizontally by an irregular representation of a mountain range white, lined black, the upper section of the disc blue, thereon a star white, the lower section black; over the left side a half-Arctic gyrfalcon proper (white, outlined black, beak, claws and eyelid yellow, tongue red, eye black), wings rising and the left wing extending over the edge of the disc. (Approved 4 Dec 1951.)

450th BOMBARDMENT

Service Streamers. None.
Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.
Decorations. Distinguished Unit Citation; ETO, 14 May 1943–24 Jul 1944.
Emblem. Over a red triangle with wide white border, outlined black, a stylized sabre-toothed tiger’s head, in his proper colors, yellow, black and white, his eyeball red, pupil green. (Approved 13 Jun 1955.)

450th FIGHTER

Lineage. Constituted 450th Fighter Squadron, and activated, on 20 Nov 1943. Disbanded on 10 Apr 1944.
Assignments. 87th Fighter Group, 20 Nov 1943–10 Apr 1944 (attached to Philadelphia Fighter Wing, 28 Jan–10 Apr 1944).
Stations. Richmond AAB, Va, 20 Nov 1943; Camp Springs AAFld, Md, 21 Jan–10 Apr 1944.
Operations. Replacement training and air defense, Jan–Apr 1944.
Service Streamers. None.
SQUADRONS

CAMPAIGNS. None.
DECORATIONS. None.
EMBLEM. None.

451st BOMBARDMENT

SERVICE STREAMERS. None.
CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: ETO, [17 Jul] 1943–24 Jul 1944.

EMBLEM. On an American Indian war shield Air Force blue, a stylized sun with rays Air Force yellow, surmounted in base by a cloud black, with lightning yellow, superimposed over the center of the shield a peace pipe, stem white, bowl and detail red, feathered white and red, with white smoke rising from the bowl; the shield over two tomahawks in saltire, the head yellow, the handle black with leather thongs red, feathered white and red. (Approved 2 May 1955.)

451st FIGHTER

ASSIGNMENTS. 473d Fighter Group, 1 Dec 1943–31 Mar 1944.

STATIONS. March Field, Calif, 1 Dec 1943; Grand Central Air Terminal, Calif, 6 Dec 1943; Ephrata AAB, Wash, 29–31 Mar 1944.

AIRCRAFT. A–25, 1944; P–39, 1944.

OPERATIONS. Scheduled for replacement training but did not become operational.

SERVICE STREAMERS. None.
CAMPAIGNS. None.
DECORATIONS. None.
EMBLEM. None.
452d BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: ETO, 14 May 1943-24 Jul 1944. On a shield vert, four scarpes and a chief argent, all fimbriated sable; over all a falcon proper (black, head, tail feathers, talons and markings white, beak and feet yellow, eye red) grasping with his feet, a saber, blade of the second, grip of the third, hilt or, all outlined sable. (Approved 22 Jul 1955.)

452d FIGHTER

LINEAGE. Constituted 452d Fighter Squadron, and activated on 20 Nov 1943. Disbanded on 10 Apr 1944.

ASSIGNMENTS. 402d Fighter Group, 20 Nov 1943-10 Apr 1944.

STATIONS. Seymour Johnson Field, NC, 20 Nov 1943; Bluethenthal Field, NC, 8 Dec 1943; Bradley Field, Conn, 8 Feb-10 Apr 1944.

AIRCRAFT. P-47, 1944.

OPERATIONS. Replacement training, 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

453d BOMBARDMENT

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Belgium and Germany, 24–27 Dec 1944.

Emblem. Over a black disc bordered Air Force yellow, a red V-shaped wedge pointing to dexter base; within the V-shaped wedge a smaller black V-shaped wedge; surmounting the wedge shaped figures and facing to dexter base, a snarling tiger’s head, proper colors. (Approved 1 Feb 1957.)

453d Fighter

Lineage. Constituted 453d Fighter Squadron, and activated, on 20 Nov 1943. Disbanded on 1 Apr 1944.

Assignments. I Fighter Command, 20 Nov 1943; 476th Fighter Group, 1 Dec 1943–1 Apr 1944.

Stations. Richmond AAB, Va, 20 Nov 1943; Pocatello AAFld, Idaho, 25 Mar–1 Apr 1944.

Aircraft. (See operations.)

Operations. Programmed as a replacement training unit but apparently did not become operational.

Service Streamers. None.

Campaigns. None.

Decorations. None.

Emblem. None.

454th Bombardment

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Belgium and Germany, 24–27 Dec 1944.

EMBLEM. On a medium sky blue shield a caricatured tiger in natural colors, body bright orange, stomach and face golden yellow, nose red, facial outlines and stripes black; wearing black vest with red buttons, red bow tie and white spats; in his right paw a brown cigar with red tip and white smoke rising from it and in his left paw a yellow bamboo cane. Motto: On a medium sky blue scroll shaded darker blue, SET TO GO, inscribed in Air Force yellow. (Approved 6 Dec 1956.)

454th FIGHTER

ASSIGNMENTS. 478th Fighter Group, 1 Dec 1943–31 Mar 1944.

STATIONS. Hamilton Field, Calif, 1 Dec 1943; Santa Rosa AAFld, Calif, 12 Dec 1943; Salinas AAB, Calif, 11 Jan–31 Mar 1944.

AIRCRAFT. UC–78 and L–6, for administrative purposes, 1944.

OPERATIONS. Processing of fighter pilots prior to their assignment for replacement training.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

455th BOMBARDMENT

SQUADRONS

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhine-

land; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Belgium and Germany, 24–27 Dec 1944.

Emblem. On a shield black, an atomic symbol of three entwined white elliptical electronic rings and two red nuclei; piercing through the symbol a supersonic dart-shaped silhouetted white aircraft with red and white power, trailing off to the dexter side of the shield. Motto: On a black scroll, inscribed in white, SUPERSONIC SECURITY. (Approved 7 Jan 1957.)

455th FIGHTER

Assignments. 404th Fighter-Bomber Group, 1 Dec 1943; 408th Fighter-Bomber Group, 12 Feb 1944 (attached to I Tactical Air Division, 8 Mar–1 Apr 1944); Second Air Force, 1–7 Apr 1944.

Stations. Myrtle Beach AAFld, SC, 1 Dec 1943; William Northern Field, Tenn, 8 Mar 1944; Woodward AAFld, Okla, 3–7 Apr 1944.

Operations. Air support for maneuvers, Mar 1944.

Service Streamers. None.

Campaigns. None.

Decorations. None.

Emblem. None.

456th BOMBARDMENT

Service Streamers None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Belgium and Germany, 24–27 Dec 1944.

Emblem. None.

456th Fighter

Service Streamers None.

Campaigns. Air Offensive, Japan; Eastern Mandates.

Decorations. None.

Emblem. Over and through an ultramarine blue disc, a caricatured, ferocious, red octopus, affronte, winged gold, having yellow eyes with green pupils, three tentacles on either side focused and emanating a golden fluid toward center base; area inclosed within tentacles and fluid of the field. (Approved 21 Mar 1945.)
457th BOMBARDMENT

STATIONS. Salt Lake City AAB, Utah, 6 Jul 1942; Alamogordo, NM, 1 Aug 1942; Biggs Field, Tex, c. 2 Sep 1942; Alamogordo, NM, 29 Nov 1942; Biggs Field, Tex, 5 Mar 1943–1 Apr 1944. Walker AAFld, Kan, 1 Apr 1944; Dalhart AAFld, Tex, 25 May 1944; Walker AAFld, Kan, 1 Aug 1944–7 Jan 1945; North Field, Guam, 18 Feb–21 Nov 1945; Camp Anza, Calif, c. 19–27 Dec 1945. March AFB, Calif, 27 Jun 1949–16 Jun 1951. Greater Pittsburgh Aprt, Pa, 14 Jun–14 Jul 1952.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Japan; Western Pacific.

DECORATIONS. Distinguished Unit Citations: Japan, 3–9 Jul 1945; Tokyo, Japan, 8 Aug 1945.

EMBLEM. None.

457th FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan.
Decorations. Distinguished Unit Citation: Japan, 7–10 Jun 1945.

Emblem. On a white disc, flecked with irregular red patches, a caricatured, black and green mosquito, wearing yellow aviator’s helmet, gloves, and white radio head set and goggles, in flight toward dexter base, holding a very large gray aerial machine gun beneath the body, with hind legs, and striking a blow with a red and white hatchet, with brown handle held aloft in right foreleg, while firing a black automatic revolver downward with the left foreleg, all emitting gray speed lines to rear. (Approved 20 Jan 1945.)

458th BOMBARDMENT

Stations. Salt Lake City AAB, Utah, 6 Jul 1942; Alamogordo, NM, 1 Aug 1942; Biggs Field, Tex, 1 Sep 1942; Alamogordo, NM, 29 Nov 1942; Biggs Field, Tex, 5 Apr 1943–1 Apr 1944. Walker AAFld, Kan, 1 Apr 1944; Dalhart AAFld, Tex, 25 May 1944; Walker AAFld, Kan, 1 Aug 1944–7 Jan 1945; North Field, Guam, 18 Feb–21 Nov 1945; Camp Anza, Calif, c. 22–27 Dec 1945. Greater Pittsburgh Aprt, Pa, 14 Jun–14 Jul 1952.

Aircraft. B-17, 1942; B-24, 1942–1944. B-17, 1944; B-29, 1944–1946.

Service Streamers. American Theater.

Campaigns. Air Offensive, Japan; Western Pacific.

Decorations. Distinguished Unit Citations: Japan, 3–9 Jul 1945; Tokyo, Japan, 8 Aug 1945.

Emblem. Over and through a light blue disc, a gray fortress in a large, white cloud formation, having three, jagged, yellow lightning flashes striking toward base, over the top segment of an ultramarine blue globe, marked with white lines of latitude and longitude. (Approved 27 Jun 1945.)

458th FIGHTER

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan.

DECORATIONS. Distinguished Unit Citation: Japan, 7–10 Jun 1945.

EMBLEM. On a light blue disc with yellow border heavily edged in black, a black crow in cartoon style standing on a yellow lightning flash in base, his bill, feet, and scarf yellow; eyebrows and eyeballs white, eyes dark blue, wearing a pair of dark red boxing gloves and holding from the left side of his bill a brown cigar, with yellow and dark red band and red ashes, which is emitting a white atomic cloud formation; in the background seven white stars and three white clouds formations—one on the right, one on the left, and one issuing from base—extending above and in back of the crow’s right foot and lightning flash. (Approved 14 Apr 1954.)

459th BOMBARDMENT

STATIONS. Salt Lake City AAB, Utah, 6 Jul 1942; Alamogordo, NM, 1 Aug 1942; Biggs Field, Tex, 2 Sep 1942; Alamogordo, NM, 29 Nov 1942; Biggs Field, Tex, 5 Apr 1943–1 Apr 1944. Walker AAFld, Kan, 1 Apr 1944; Dalhart AAFld, Tex, 25 May 1944; Walker AAFld, Kan, 1 Aug 1944–7 Jan 1945; North Field, Guam, 18 Feb–19 Nov 1945; Camp Anza, Calif, c. 18–27 Dec 1945; Greater Pittsburgh Aprt, Pa, 14 Jun–14 Jul 1952.

AIRCRAFT. B-17, 1942; B-24, 1942–1944. B-17, 1944; B-29, 1944–1945.

OPERATIONS. Replacement training,

Service Streamers. American Theater.

Campaigns. Air Offensive, Japan; Western Pacific.

Decorations. Distinguished Unit Citations: Japan, 3–9 Jul 1945; Tokyo, Japan, 8 Aug 1945.

Emblem. On a light turquoise blue disc, border red, piped white, a red centaur having gold tail, white face, and gray hoofs, wearing a red helmet, winged gold, and gray gloves, reared up on hind legs on white cloud formation in base, facing toward sinister, and shooting a jagged, gold lightning bolt affixed to bow string of curved bow of the last, all beneath a white cloud formation in dexter chief and flecked with white, five-point stars. (Approved 9 Apr 1945.)

459th FIGHTER

Assignments. 80th Fighter Group, 1 Sep 1943; 33d Fighter Group, 12 May–5 Nov 1945.

Stations. Karachi, India, 1 Sep 1943; Kurmitola, India, 5 Nov 1943; Chittagong, India, 4 Mar 1944; Rumkha, India, 1 Feb 1945; Dudhakundi, India, 11 May–8 Oct 1945; Camp Kilmer, NJ, 3–5 Nov 1945.

Service Streamers. None.

Campaigns. India-Burma; Central Burma.

Emblem. Over and through a white disc, border yellow orange, a caricatured, three-headed, light green snake with mouths open, having black wings, entwined about a red lightning flash issuing from base and striking toward sinister chief, edged yellow orange, forming simulated fuselage and characteristics of a P–38 aircraft, and having small, jagged, red lightning forks, edged yellow orange, issuing therefrom. (Approved 28 Nov 1944.)

460th BOMBARDMENT

ASSIGNMENTS. 330th Bombardment Group, 6 Jul 1942–1 Apr 1944. 330th Bombardment Group, 1 Apr 1944–10 May 1944. 333d Bombardment Group, 7 Jul 1944–28 May 1946.

STATIONS. Salt Lake City AAB, Utah, 6 Jul 1942; Alamogordo, NM, 1 Aug 1942; Biggs Field, Tex, 2 Sep 1942; Alamogordo, NM, 1 Dec 1942; Biggs Field, Tex, 5 Apr 1943–1 Apr 1944. Walker AAFld, Kan, 1 Apr–10 May 1944. Dalhart AAFld, Tex, 7 Jul 1944; Great Bend AAFld, Kan, 10 Dec 1944–18 Jun 1945; Kadena, Okinawa, 5 Aug 1945–28 May 1946.

OPERATIONS. Replacement training, 1 Aug 1942–c. 1 Mar 1944.

SERVICE STREAMERS. American Theater; Asiatic-Pacific Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On an ultramarine blue disc, a caricatured, light yellow orange, ferocious elephant, trimmed red and black, with white tusks, standing on hind legs on white cloud formation, edged black, facing toward sinister, holding a large, grayed light green aerial bomb under the right foreleg, and hurling, palewise, a like aerial bomb toward sinister base, leaving white speed lines to rear. (Approved 17 Apr 1945.)

460th FIGHTER

ASSIGNMENTS. Air Service Command, 20 Nov 1942; Second Air Force, 28 Dec 1942; 16th Bombardment Training Wing, c. 15 Feb 1943; Fifth Air Force, c. 1 Jun 1943 (attached to 310th Bombardment Wing, 1 Feb 1944; 85th Fighter Wing, c. 16 May–14 Jul 1944); V Fighter Command, 14 Jul 1944; 348th Fighter Group, 23 Sep 1944–20 Feb 1946. 516th Air Defense Group, 18 Mar 1954; 337th Fighter Group, 18 Aug 1955–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific;
Leyte; Luzon; Ryukyus; China Offensive.

Emblem. On a shield green, edged white, a tiger's head, affronte, proper. *Motto:* CAVE TIGRIM, Beware of the Tiger. (Approved 17 Jan 1955.)

461st BOMBARDMENT

Assignments. 331st Bombardment Group, 6 Jul 1942–1 Apr 1944. 346th Bombardment Group, 18 Aug 1944–30 Jun 1946.

Stations. Salt Lake City AAB, Utah, 6 Jul 1942; Casper AAFld, Wyo, 15 Sep 1942–1 Apr 1944. Dalhart AAFld, Tex, 18 Aug 1944; Pratt AAFld, Kan, 12 Dec 1944–29 Jun 1945; Kadena, Okinawa, 13 Aug 1945–30 Jun 1946.

Aircraft. B-17, 1942–1943; B-24, 1943–1944. B-17, 1945; B-29, 1945–1946; C-46, 1946.

Operations. Replacement training, 1942–1944.

Service Streamers. American Theater; Asiatic-Pacific Theater.

Campaigns. None.

Decorations. None.

Emblem. On a light blue disc, a caricatured tan elephant seated on a white cloud formation, wearing sombrero, boots, and pistol case red, goggles white, hurling red aerial bombs through an open ring in the clouds with right forepaw and reaching for reserve supply resting on cloud base with left forepaw, twirling red revolver in trunk. (Approved 13 Jan 1943.)

462d BOMBARDMENT

Assignments. 331st Bombardment Group, 6 Jul 1942–1 Apr 1944. 346th Bombardment Group, 18 Aug 1944–30 Jun 1946.

Stations. Salt Lake City AAB, Utah, 6 Jul 1942; Casper AAFld, Wyo, 15 Sep 1942–1 Apr 1944. Dalhart AAFld, Tex, 18 Aug 1944; Pratt AAFld, Kan, 12 Dec 1944–29 Jun 1945; Kadena, Okinawa, 13 Aug 1945–30 Jun 1946.
SQUADRONS

OPERATIONS. Replacement training, 1942–1944.
SERVICE STREAMERS. American Theater; Asiatic-Pacific Theater.
CAMPAIGNS. None.
DECORATIONS. None.
EMBLEM. Over and through a diamond light magenta, edged black, a stylized, winged green rhinoceros, grasping a large yellow and black aerial bomb under the left forepaw, wearing a short skirt, having a white wing on each hind foot. (Approved 16 Jan 1943.)

462d FIGHTER

SERVICE STREAMERS. None.
CAMPAIGNS. Air Offensive, Japan.
DECORATIONS. Distinguished Unit Citation: Japan, 7–10 Jun 1945.
EMBLEM. On a light turquoise blue disc, border yellow, a prancing, black thoroughbred horse with white face and shanks, reared up on a light turquoise blue cloud formation, edged dark blue, in base, in front of a jagged, red lightning flash striking from sinister chief toward dexter base. (Approved 12 Feb 1945.)

463d BOMBARDMENT

ASSIGNMENTS. 331st Bombardment Group, 6 Jul 1942–1 Apr 1944. 346th Bombardment Group, 18 Aug 1944–30 Jun 1946.

STATIONS. Salt Lake City AAB, Utah, 6 Jul 1942; Casper AAFld, Wyo, 15 Sep 1942–1 Apr 1944. Dalhart AAFld, Tex, 18 Aug 1944; Pratt AAFld, Kan, 12 Dec 1944–29 Jun 1945; Kadena, Okinawa, 13 Aug 1945–30 Jun 1946.

OPERATIONS. Replacement training, 1942–1944.

SERVICE STREAMERS. American Theater; Asiatic-Pacific Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a yellow disc within a light blue border, piped white, a caricatured brown rabbit, trimmed white, balancing on the right hind foot on white cloud formation in base, and hurling a red aerial bomb held in the right forepaw. (Approved 8 Mar 1943.)

463d FIGHTER

ASSIGNMENTS. 507th Fighter Group, 12 Oct 1944–27 May 1946.

STATIONS. Peterson Field, Colo, 12 Oct 1944; Bruning AAFld, Neb, 20 Oct 1944; Dalhart AAFld, Tex, 15 Dec 1944–30 Apr 1945; Ie Shima, 24 Jun 1945; Yontan, Okinawa, 29 Jan–27 May 1946.

AIRCRAFT. P-47, 1944–1945.

Service Streamers. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

464th BOMBARDMENT

LINEAGE. Constituted 464th Bombardment Squadron (Heavy) on 1 Jul 1942. Activated on 6 Jul 1942. Inactivated on 1 Apr 1944. Redesignated 464th Bombardment Squadron (Very Heavy) on 19 Sep 1944. Inactivated on 4 Jan 1946.

ASSIGNMENTS. 331st Bombardment Group, 6 Jul 1942–1 Apr 1944. 382d Bombardment Group, 19 Sep 1944–4 Jan 1946.

STATIONS. Salt Lake City AAB, Utah, 6 Jul 1942; Casper AAFld, Wyo, 15 Sep 1942–1 Apr 1944. Dalhart AAFld, Tex, 19 Sep 1944; Smoky Hill AAFld, Kan, 11 Dec 1944–1 Aug 1945; Guam, 8 Sep 1945 (ground echelon only; air echelon remained in US); Tinian, c. Oct–15 Dec 1945; Camp Anza, Calif, 28 Dec 1945–4 Jan 1946.

OPERATIONS. Replacement training, Nov 1942–Mar 1944.

SERVICE STREAMERS. American Theater; Asiatic-Pacific Theater.
SQUADRONS

CAMPAIGNS. None.
DECORATIONS. None.
EMBLEM. On a light blue disc, a gremlin attired in brown aviator's uniform, riding a red aerial bomb toward base between two white cloud formations, emitting speed lines proper. (Approved 29 Mar 1943.)

464th FIGHTER

ASSIGNMENTS. 507th Fighter Group, 12 Oct 1944–27 May 1946.
STATIONS. Peterson Field, Colo, 12 Oct 1944; Bruning AAFld, Neb, 20 Oct 1944; Dalhart AAFld, Tex, 15 Dec 1944–30 Apr 1945; Ie Shima, 24 Jun 1945; Yontan, Okinawa, 29 Jan–27 May 1946.
AIRCRAFT. P-47, 1944–1945.
OPERATIONS. Combat in Western Pacific, 1 Jul–14 Aug 1945.
SERVICE STREAMERS. None.
CAMPAIGNS. Air Offensive, Japan; Western Pacific; Ryukyus; China Offensive.
DECORATIONS. Distinguished Unit Citation: Korea, 13 Aug 1945.
EMBLEM. None.

465th BOMBARDMENT

ASSIGNMENTS. 27th Bombardment Group, 13 Jul 1942; III Air Support Command, 21 Nov 1942; AAF School of Applied Tactics, c. 22 Jan 1943; 415th Bombardment Group, 23 Mar 1943–5 Apr 1944.
STATIONS. Key Field, Miss, 13 Jul 1942; Hattiesburg, Miss, 15 Aug 1942; Harding Field, La, 26 Oct 1942; Alachua AAFld, Fla, 24 Jan 1943; Montbrook AAFld, Fla, c. 19 Nov 1943; Orlando AB, Fla, 2 Mar 1944; Dalhart AAFld, Tex, 19 Mar–5 Apr 1944.
AIRCRAFT. DB-7, 1942; A-20, 1942–1944.
OPERATIONS. Training for combat Jul–Nov 1942; operational training and demonstration unit, Dec 1942–Mar 1944; replacement training unit, Mar–Apr 1944.
SERVICE STREAMERS. American Theater.
CAMPAIGNS. None.
DECORATIONS. None.
EMBLEM. On a light blue disc, a red devil with black bat wings, horns, tail barbed, and hoofs, with an expression of impudence on face, eyes green and yellow, leaning on and peering over a white cloud formation, and holding two gray fragmentation bombs under the left arm; yellow lightning bolt emitting from cloud formation. (Approved 22 Jun 1943.)

465th FIGHTER

LINEAGE. Constituted 465th Fighter Squadron on 5 Oct 1944. Activated on 12 Oct 1944. Inactivated on 24 May

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Western Pacific; Ryukyus; China Offensive.

DECORATIONS. Distinguished Unit Citation: Korea, 13 Aug 1945.

EMBLEM. On an irregular shaped Air Force yellow disc, with two red lightning bolts encircling the outer edge of the disc, a stylized black falcon with spread wings, and white beak and eye; the falcon surmounted by a third red lightning bolt in the position of a sinister bend, the bolt extending over the upper left [sinister] edge of the disc. (Approved 22 Aug 1955.)

466th BOMBARDMENT

LINEAGE. Constituted 466th Bombardment Squadron (Heavy) on 9 Jul 1942. Activated on 15 Jul 1942. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 333d Bombardment Group, 15 Jul 1942–1 Apr 1944.

STATIONS. Salt Lake City, Utah, 15 Jul 1942; Topeka, Kan, c. 21 Aug 1942; Dalhart AAFld, Tex, 22 Feb 1943–1 Apr 1944.

AIRCRAFT. B–17, 1942; B–24, 1942–1943.

OPERATIONS. Replacement training, Aug 1942–Nov 1943.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

466th FIGHTER

LINEAGE. Constituted 466th Fighter Squadron on 5 Oct 1944. Activated on
SQUADRONS

OPERATIONS. Defense of the Hawaiian Islands and replacement training, Jan–Aug 1945.

SERVICE STREAMERS. Asiatic-Pacific Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a light blue disc, a red cobra, on and over a black irregular crescent shaped cloud throughout the base, with hood raised and his tail ending in red flames against yellow clouds extending to top of disc, and holding in his mouth a lighted cigarette in a white holder and with a white flash issuing downward from each fang. (Approved 23 Sep 1953.)

467th BOMBARDMENT

LINEAGE. Constituted 467th Bombardment Squadron (Heavy) on 9 Jul 1942. Activated on 15 Jul 1942. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 333d Bombardment Group, 15 Jul 1942–1 Apr 1944.

STATIONS. Salt Lake City, Utah, 15 Jul 1942; Topeka, Kan, c. 21 Aug 1942; Dalhart AAFld, Tex, 22 Feb 1943–1 Apr 1944.

AIRCRAFT. B–17, 1942; B–24, 1942–1943.

OPERATIONS. Replacement training, Aug 1942–Nov 1943.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

467th FIGHTER

Service Streamers. Asiatic-Pacific Theater.

Campaigns. None.

Decorations. None.

Emblem. On a light sky blue disc, bordered Air Force golden yellow, the silhouetted head of the “Minute-Man” black, over a white cloud formation to base of disc, superimposed over all the head in profile of a “fighter pilot” white, his flying helmet of the second, charged with a lightning bolt of the third. (Approved 11 Jan 1956.)

468th BOMBARDMENT

Assignments. 333d Bombardment Group, 15 Jul 1942–1 Apr 1944.

Stations. Salt Lake City, Utah, 15 Jul 1942; Topeka, Kan, c. 21 Aug 1942; Dalhart AAFld, Tex, 22 Feb 1943–1 Apr 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. None.

468th FIGHTER

Service Streamers. Asiatic-Pacific Theater.

Campaigns. None.

Decorations. None.

Emblem. A disc edged with concentric circles of black and yellow. The world with two shades of green designating water and land mass is shown in the lower right section of the disc. Above the world is a white atomic cloud rising through a blue sky toward darkness. A yellow streak of lightning is shown running through the atomic cloud, while superimposed upon the cloud are two blue aircraft of futuristic design in a vertical climb. Trailing from
the leading edges of each aircraft's wings are straight red lines of shock waves. (Approved 10 Aug 1954.)

469th BOMBARDMENT

LINEAGE. Constituted 469th Bombardment Squadron (Heavy) on 9 Jul 1942. Activated on 15 Jul 1942. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 333d Bombardment Group, 15 Jul 1942–1 Apr 1944.

STATIONS. Salt Lake City, Utah, 15 Jul 1942; Topeka, Kan, c. 21 Aug 1942; Dalhart AAFld, Tex, 22 Feb 1943–1 Apr 1944.

AIRCRAFT. B-24, 1942–1943.

OPERATIONS. Replacement training, Aug 1942–Nov 1943.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. In front of a light yellow-green disc, "Bomby" bear wearing a red aviator's helmet and white goggles, seated affronte on a white cloud formation in base, juggling four orange and white aerial bombs. (Approved 5 Feb 1943.)

471st BOMBARDMENT

ASSIGNMENTS. 334th Bombardment Group, 16 Jul 1942–1 May 1944.

STATIONS. Greenville AAB, SC, 16 Jul 1942–1 May 1944.

AIRCRAFT. B-25, 1942–1944.

OPERATIONS. Replacement training, Sep 1942–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. In front of a yellow-orange disc, "Bomby" bear wearing a red aviator's helmet and white goggles, standing on a white cloud formation in base and pitching an orange and white aerial bombs.
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

bomb with his right forepaw. (Approved 5 Feb 1943.)

472d BOMBARDMENT

ASSIGNMENTS. 334th Bombardment Group, 16 Jul 1942–1 May 1944.

STATIONS. Greenville AAB, SC, 16 Jul 1942–1 May 1944.

AIRCRAFT. B-25, 1942–1944.

OPERATIONS. Replacement training, Sep 1942–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a light violet disc, "Bomby" bear wearing a red aviator's helmet and white goggles, shooting an orange and white bomb, lighted at the fuse, off the edge of a white cloud formation with a yellow pool cue stick. (Approved 5 Feb 1943.)

473d BOMBARDMENT

ASSIGNMENTS. 334th Bombardment Group, 16 Jul 1942–1 May 1944.

STATIONS. Greenville AAB, SC, 16 Jul 1942–1 May 1944.

AIRCRAFT. B-25, 1942–1944.

OPERATIONS. Replacement training, Sep 1942–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a light blue disc, "Bomby" bear wearing a red aviator's helmet and white goggles, riding a large orange and white aerial bomb diving earthward, speed lines white. (Approved 5 Feb 1943.)

474th BOMBARDMENT

ASSIGNMENTS. 335th Bombardment Group, 17 Jul 1942–1 May 1944.

STATIONS. Barksdale Field, La, 17 Jul 1942–1 May 1944.
SQUADRONS

475th BOMBARDMENT

ASSIGNMENTS. 335th Bombardment Group, 17 Jul 1942–1 May 1944.

STATIONS. Barksdale Field, La, 17 Jul 1942–1 May 1944.

AIRCRAFT. B–26, 1942–1944.

OPERATIONS. Replacement training, Sep 1942–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a disc divided by a diameter rotated through five degrees from vertical, dexter portion ultramarine blue charged with three light blue aerial bombs, falling to dexter base and emitting light blue speed lines to rear, intermingled with sixteen white stars arranged four, seven, and five, sinister portion white, charged with three ultramarine blue aerial bombs, shaded light blue, falling to center base point, and emitting speed lines of a like color, in front of three white cloud formations outlined light blue; all within a light blue border. (Approved 5 Nov 1943.)

476th BOMBARDMENT

ASSIGNMENTS. 335th Bombardment Group, 17 Jul 1942–1 May 1944.

STATIONS. Barksdale Field, La, 17 Jul 1942–1 May 1944.

AIRCRAFT. B–26, 1942–1944.

OPERATIONS. Replacement training, Sep 1942–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

477th BOMBARDMENT

ASSIGNMENTS. 335th Bombardment Group, 17 Jul 1942–1 May 1944.

STATIONS. Barksdale Field, La, 17 Jul 1942–1 May 1944.

AIRCRAFT. B–26, 1942–1944.

OPERATIONS. Replacement training, Sep 1942–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.
478th BOMBARDMENT

ASSIGNMENTS. 336th Bombardment Group, 15 Jul 1942–1 May 1944.

STATIONS. MacDill Field, Fla, 15 Jul 1942; Ft Myers, Fla, 10 Aug 1942; Avon Park, Fla, 13 Dec 1942; MacDill Field, Fla, 11 Oct 1943; Lake Charles AAFld, La, 7 Nov 1943–1 May 1944.

AIRCRAFT. B–26, 1942–1944.

OPERATIONS. Replacement training, Sep 1942–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a light turquoise blue triangle, point to base, two black spandu[

479th BOMBARDMENT

ASSIGNMENTS. 336th Bombardment Group, 15 Jul 1942–1 May 1944.

STATIONS. MacDill Field, Fla, 15 Jul 1942; Ft Myers, Fla, 10 Aug 1942; Avon Park, Fla, 12 Dec 1942; MacDill Field,
SQUADRONS

Fla, 11 Oct 1943; Lake Charles AAFld, La, 7 Nov 1943–1 May 1944.

AIRCRAFT. B-26, 1942–1944.

OPERATIONS. Replacement training, Sep 1942–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. DONALD DUCK proper, wearing a red football helmet and light blue–green jersey sweater, striped about the middle with yellow orange, and carrying a dark gray aerial bomb in the right hand, while running at top speed with the left hand forward in stiff arm position, all emitting speed lines light blue–green. (Approved 2 Sep 1943.)

480th BOMBARDMENT

ASSIGNMENTS. 336th Bombardment Group, 15 Jul 1942–1 May 1944.

STATIONS. MacDill Field, Fla, 15 Jul 1942; Ft Myers, Fla, 10 Aug 1942; Avon Park, Fla, 10 Dec 1942; MacDill Field, Fla, 13 Oct 1943; Lake Charles AAFld, La, 8 Nov 1943–1 May 1944.

AIRCRAFT. B-26, 1942–1944.

OPERATIONS. Replacement training, Sep 1942–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

481st BOMBARDMENT

ASSIGNMENTS. 336th Bombardment Group, 15 Jul 1942–1 May 1944.

STATIONS. MacDill Field, Fla, 15 Jul 1942; Ft Myers, Fla, 10 Aug 1942; Avon Park, Fla, 10 Dec 1942; MacDill Field, Fla, 13 Oct 1943; Lake Charles AAFld, La, 8 Nov 1943–1 May 1944.

AIRCRAFT. B-26, 1942–1944.

OPERATIONS. Replacement training, Sep 1942–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

482d BOMBARDMENT

LINEAGE. Organized as 70th Aero Squadron on 13 Aug 1917. Redesignated 482d Aero Squadron on 1 Feb 1918. Demobilized on 18 Mar 1919. Reconstituted and consolidated (1936) with 482d Bombardment Squadron which was constituted and allotted to the reserve on 31 Mar 1924. Activated, date unkn [personnel assigned, Mar 1925]. Disbanded on 31 May 1942. Reconstituted and consolidated (21 Apr 1944) with 482d Bombardment Squadron (Very Heavy) which was constituted on 28 Feb 1944. Activated on 11 Mar 1944. Inactivated on 30 Jun 1946.

AIRCRAFT. B–17, 1944; B–29, 1944–1946.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. Distinguished Unit Citations: Ota, Japan, 10 Feb 1945; Japan, 17 Jun–1 Jul 1945.

EMBLEM. On a gold disc, wide border dark red brown, an aerial bomb in drawn bow, all of the last, pointing toward dexter base, surmounted by a side view of an Indian head, proper, with head band and plait loop red brown, trimmed gold, holding two white feathers tipped and trimmed red brown in the headdress. (Approved 16 Dec 1944.)

482d FIGHTER

STATIONS. Grand Central Air Terminal, Calif, 1 Nov 1943; Moses Lake AAFld, Wash, 31 Mar 1944. Seymour Johnson AFB, NC, 8 Apr 1956 (detachment operated from Miami Intl Aprt Fla, 1 Jul–31 Dec 1961, and from Homestead AFB, Fla, 1 Jan 1962–).

AIRCRAFT. P–38, 1944; P–39, 1944–F–102, 1957–.

OPERATIONS. Replacement training, 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over a gray equilateral triangle, one point up, bordered black, a stylized silhouetted bird in upward flight, of the last, details of the first, eye red, carrying a weapon red, details black; from the nose of the weapon two lightning flashes red. Motto: NON ARRIPIENT VIAM, They Shall Not Pass.
SQUADRONS

483d BOMBARDMENT

AIRCRAFT. B–17, 1944; B–29, 1944–1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. Distinguished Unit Citations: Ota, Japan, 10 Feb 1945; Japan, 17 Jun–1 Jul 1945.

EMBLEM. None.

483d FIGHTER

ASSIGNMENTS. 473d Fighter Group, 1 Nov 1943–31 Mar 1944.

STATIONS. Grand Central Air Terminal, Calif, 1 Nov 1943; Ephrata AAB, Wash, 31 Mar 1944.

OPERATIONS. Did not become operational.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

484th BOMBARDMENT

LINEAGE. Organized as 72d Aero Squadron on 15 Aug 1917. Redesignated 484th Aero Squadron on 1 Feb 1918. Demobilized on 8 Feb 1919. Reconstituted and consolidated (1936) with 484th Bombardment Squadron which was constituted and allotted to the reserve on 31 Mar 1924. Activated, date unkn. Disbanded on 31 May 1942. Reconstituted and consolidated (21 Apr 1944) with 484th Bombardment Squadron (Very Heavy) which was constituted on 28 Feb 1944. Activated on 11 Mar 1944. Inactivated on 30 Jun 1946.

STATIONS. Kelly Field, Tex, 15 Aug 1917; Camp Morrison, Va, 1 Feb–4 Mar 1918; Vinets-sur-Aube, France, 26 Mar 1918; Longeaux, France, 15 Jul 1918; Lay-St Remy, France, c. 26 Aug 1918 (detachments operated from several points in Toul and Verdun sectors, 1–11 Sep 1918; unit from Noviant-aux-Pres and Grosrouvres after 14 Sep 1918); Saizerais, France, c. 10 Oct 1918 (unit operated from Noviant-aux-Pres and Grosrouvres to 13 Oct 1918; detachments from Toul and Manonville, c. 5–c. 21 Nov 1918); Colombey-les-Belles, France, 24 Nov 1918; Brest, France, 16 Dec 1918–2 Jan 1919; Washington, DC, unkn–8 Feb 1919. Unkn, 1924–1942. Dalhart AAFld, Tex, 11 Mar 1944; Harvard AAFld, Neb, 12 Mar–6 Nov 1944; North Field, Tinian, 24 Dec 1944–5 Mar
1946; Clark Field, Luzon, 14 Mar–30 Jun 1946.

AIRCRAFT. B–17, 1944; B–29, 1944–1946.

OPERATIONS. Constructed airfields and related facilities in Zone of Advance, 1 Apr–Nov 1918. Combat in Western Pacific, c. 30 Dec 1944–14 Aug 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. World War I: St Mihiel. World War II: Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. Distinguished Unit Citations: Ota, Japan, 10 Feb 1945; Japan, 17 Jun–1 Jul 1945.

EMBLEM. None.

484th FIGHTER

AIRCRAFT. UC–78, 1944; A–25, 1944; P–39, 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

485th BOMBARDMENT

LINEAGE. Organized as 73d Aero Squadron on 14 Aug 1917. Redesignated 485th Aero Squadron on 1 Feb 1918. Demobilized on 20 May 1919. Reconstituted and consolidated (1936) with 485th Bombardment Squadron which was constituted and allotted to the reserve on 31 Mar 1924. Activated, date unkn [personnel assigned, Sep 1925]. Disbanded on 31 May 1942. Reconstituted and consolidated (21 Apr 1944) with 485th Bombardment Squadron (Very Heavy) which was constituted on 28 Feb 1944. Activated on 11 Mar 1944. Inactivated on 10 May 1944. Activated on 1 Jun 1944. Inactivated on 10 Jun 1946.

STATIONS. Kelly Field, Tex, 14 Aug 1917; Camp Morrison, Va, 21 Dec 1917–4 Mar 1918; Romorantin, France, 25 Mar 1918 (detachment operated from St Nazaire to 3 Apr 1918; unit from Gievres, 17 May–9 Jun 1918; detachment from Chatenay-sur-Seine from 11 Sep 1918); Chatenay-sur-Seine, France, 21 Sep 1918; Bordeaux, France, c. 1 Feb 1919–unkn; Mitchel Field, NY, c. 2–20 May 1919. Dayton, Ohio,
SQUADRONS

AIRCRAFT. B–29, 1944–1946.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. Distinguished Unit Citation: Japan, 6–13 Jul 1945.

EMBLEM. On a grayed, dark blue green disc, flecked with gray clouds in base and three, yellow, five-point stars at chief, sinister fess, and base points, within a black border, a caricatured, vari-colored bird in reverse flight, wearing a radio headset and peering into a radar 'scope while adjusting dials on set with right foot, and holding a red, blue and yellow aerial bomb in the claws of the left foot, all emitting speed lines toward dexter. (Approved 26 Jun 1945.)

485th FIGHTER

STATIONS. Westover Field, Mass, 25 Jul 1943; Groton AAFld, Conn, 17 Oct 1943; Suffolk AAFld, NY, 25 Nov 1943; Bradley Field, Conn, 4–19 Jan 1944; Aldermaston, England, 12 Feb 1944; Andover, England, 1 Mar–21 Jul 1944; Cardonville, France, c. 31 Jul 1944; La Vielle, France, 15 Aug 1944; Lonray, France, 6 Sep 1944; Roye/Amy, France, 11 Sep 1944; Florennes/Juxaine, Belgium, 26 Sep 1944; Zwartberg, Belgium, 27 Jan 1945; Gutersloh, Germany, 22 Apr 1945; Sandhofen, Germany, 27 Jun 1945; Fritzlar, Germany, 6 Aug–Sep 1945; Camp Shanks, NY, c. 9–10 Nov 1945.

OPERATIONS. Combat in ETO, 1 May 1944–4 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a disc light turquoise blue, wide border red, a small, caricatured lightning bug wearing red-and-white-striped jersey, light turquoise blue trousers and aviator's helmet, red boots and goggles, and yellow gloves, standing on two, jagged, yellow lightning bolts striking toward sinister base, pilewise, and holding a large gray aerial bomb under the right arm, and a gray automatic revolver in the left hand, while facing toward sinister, all in front of a
large white cloud formation. (Approved 20 Mar 1945.)

486th BOMBARDMENT

STATIONS. Columbia AAB, SC, 20 Aug 1942; Walterboro, SC, 30 Nov 1942–30 Jan 1943; El Kabrit, Egypt, c. 29 Mar 1943; Medenine, Tunisia, c. 11 Apr 1943; Sfax, Tunisia, 17 Apr 1943; Hergla, Tunisia, 3 Jun 1943; Comiso, Sicily, 3 Aug 1943; Catania, Sicily, 27 Aug 1943; San Pancrazio, Italy, 25 Oct 1943; Foggia, Italy, 19 Nov 1943; Pompeii, Italy, 28 Dec 1943; Gaudo Airfield, Italy, 22 Mar 1944; Alesan, Corsica, 15 Apr 1944; Rimini, Italy, 7 Apr–16 Jul 1945; Seymour Johnson Field, NC, 9 Aug 1945; Columbia AAB, SC, 2 Oct–7 Nov 1945. Tulsa Mun Aprt, Okla, 31 Oct 1947–19 Aug 1949. Sedalia AFB, Mo, 20 Oct 1952–.

OPERATIONS. Combat in MTO, 6 Apr 1943–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: North Africa and Sicily, [Apr]–17 Aug 1943.

EMBLEM. Over and through a light blue-gray disc, flecked with white clouds, BUGS BUNNY proper, holding a carrot in left forepaw and hurling a black, white, and gray aerial bomb held aloft in right forepaw. (Approved 26 Aug 1943.)

486th FIGHTER

LINEAGE. Constituted 486th Fighter Squadron on 29 Sep 1942. Activated on 1 Oct 1942. Inactivated on 10 Nov 1945.

ASSIGNMENTS. 352d Fighter Group, 1 Oct 1942–10 Nov 1945.

AIRCRAFT. P-47, 1942–1944; P-51, 1944–1945.

OPERATIONS. Combat in ETO, 9 Sep 1943–25 Apr 1945.

SERVICE STREAMERS. None.
SQUADRONS

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Brunswick, Germany, 8 May 1944. French Croix de Guerre with Palm: 1 Jan 1945.

EMBLEM. None.

487th BOMBARDMENT

STATIONS. Columbia AAB, SC, 20 Aug 1942; Walterboro, SC, 30 Nov 1942–29 Jan 1943; El Kabrit, Egypt, 29 Mar 1943; Medenine, Tunisia, c. 11 Apr 1943; Sfax, Tunisia, 17 Apr 1943; Hergla, Tunisia, 3 Jun 1943; Comiso, Sicily, 3 Aug 1943; Catania, Sicily, 27 Aug 1943; San Pancrazio, Italy, 29 Oct 1943; Foggia, Italy, 26 Nov 1943; Pompeii, Italy, 28 Dec 1943; Gaudo Airfield, Italy, 24 Mar 1944; Alesan, Corsica, 19 Apr 1944; Rimini, Italy, 7 Apr–c. 16 Jul 1945; Seymour Johnson Field, NC, 9 Aug 1945; Columbia AAB, SC, 2 Oct–7 Nov 1945. Tulsa Mun Aprt, Okla, 31 Oct 1947–19 Aug 1949. Sedalia AFB, Mo, 20 Oct 1952–.

SERVICE STREAMERS. None.

CAMPAIGNS. Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: North Africa and Sicily, [May]–17 Aug 1943.

EMBLEM. On a white diamond-shaped background edged black, a red and white checkerboard of nine squares, five white and four red, surmounted by a black chess knight in profile, highlights and details white; the checkerboard edged black. (Approved 15 May 1959.)

487th FIGHTER

ASSIGNMENTS. 352d Fighter Group, 1 Oct 1942–10 Nov 1945.

Service Streamers. None.
Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.
Decorations. Distinguished Unit Citations: Brunswick, Germany, 8 May 1944; Belgium, 1 Jan 1945. French Croix de Guerre with Palm: 1 Jan 1945.
Emblem. Over and through a blue disc, border red, a yellow lightning bolt bendwise, surmounted by an angry cherub proper, wearing brown aviator’s helmet, gray goggles with red band, white scarf, trimmed red, white diaper, red socks and brown shoes, carrying in right hand a riding crop brown, and under the left arm a gray machine gun with cartridge belt brown, containing orange and gray shells. (Approved 14 Jul 1943.)

488th BOMBARDMENT

Stations. Columbia AAB, SC, 20 Aug 1942; Walterboro, SC, 1 Dec 1942–30 Jan 1943; El Kabrit, Egypt, 29 Mar 1943; Medenine, Tunisia, c. 13 Apr 1943; Sfax, Tunisia, 16 Apr 1943; Hergla, Tunisia, 3 Jun 1943; Comiso, Sicily, c. 2 Aug 1943; Catania, Sicily, 27 Aug 1943; San Pancrazio, Italy, 29 Oct 1943; Foggia, Italy, 25 Nov 1943; Pompeii, Italy, 2 Jan 1944; Caudo Airfield, Italy, 22 Mar 1944; Alesan, Corsica, c. 11 Apr 1944; Rimini, Italy, 7 Apr–16 Jul 1945; Seymour Johnson Field, NC, 9 Aug 1945; Columbia AAB, SC, Oct–7 Nov 1945. Tulsa Mun Aprt, Okla, 31 Oct 1947–19 Aug 1949. Sedalia AFB, Mo, 20 Oct 1952–.

Service Streamers. None.
Campaigns. Tunisia; Sicily; Naples–Foggia; Anzio; Rome–Arno; Southern France; North Apennines; Central Eu-
SQUADRONS

ISQUADRONS 587

CAMPAIGNS. Antisubmarine, American Theater.
DECORATIONS. None.
EMBLEM. None.
Theater.
DECORATIONS. Distinguished Unit Citations: North Africa and Sicily, [Apr]–
EMBLEM. On a yellow disc an ultramarine shield. Issuing from the lower right of shield a mailed fist proper, grasping two crossed lightning bolts; behind the fist a representation of a world globe, water area light blue, ground areas light green. A red arrow encircles the globe, the point of the arrow aimed at a target not designated. Below the disc a white scroll, outlined in black, bearing the motto “We Go” in black letters. (Approved 16 Sep 1954.)

488th FIGHTER

ASSIGNMENTS. Air Force Combat Command, 2 Mar 1942; 59th Observation Group, 29 Mar–18 Oct 1942. 59th Observation (later Reconnaissance; Fighter) Group, 1 Mar 1943–1 May 1944.
STATIONS. Newark Mun Aprt, NJ, 2 Mar 1942; Ft Dix, NJ, 26 Apr 1942; Birmingham Mun Aprt, Ala, 18 Oct 1942. Ft Myers, Fla, 1 Mar 1943; Thomasville AAFld, Ga, 2 May 1943–1 May 1944.
SERVICE STREAMERS. None.

489th BOMBARDMENT

Service Streamers. Theater of Operations.

Campaigns. Tunisia; Sicily; Naples-Foggia; Anzio; Rome Arno; Southern France; North Apennines; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: North Africa and Sicily, [Apr]–17 Aug 1943; Italy, 23 Sep 1944.

Emblem. On a white globe bordered white, land areas representing the western hemisphere, Air Force golden yellow; over all an Air Force blue dart-like weapon speeding to dexter its fins lined Air Force golden yellow; outlines and details Air Force blue throughout; all surmounted fesswise by a springing tiger in profile, natural colors. (Approved 27 Oct 1959.)

489th Fighter

Assignments. Maryland NG (divisional aviation, 29th Division), 29 Jun 1921; II Army Corps, 3 Feb 1941; 59th Observation Group, 1 Sep 1941–18 Oct 1942. 59th Observation (later Reconnaissance; Fighter) Group, 1 Mar 1943–1 May 1944.

Stations. Logan Field, Md, 29 Jun 1921; Detrick Field, Md, 29 Sep 1941 (operated from Ft Dix, NJ, 30 Dec 1941–3 Jan 1942); Atlantic City Mun Appt, NJ, 3 Jan 1942; Birmingham Mun Appt, Ala, 18 Oct 1942. Ft Myers, Fla, 1 Mar 1943; Thomasville AAFld, Ga, 30 Mar 1943–1 May 1944.

Aircraft. Included JN type, PT–1, BT–1, O–11, and O–17 during period

Service Streamers. None.

Campaigns. Antisubmarine, American Theater.

Decorations. None.

Emblem. A caricature of a Baltimore Oriole (black and orange) facing to dexter in a boxing stance, with wings represented as arms wearing boxing gloves, in front of a yellow lightning flash descending diagonally downward on and over a blue irregular curved background (Approved 21 Sep 1953.)

490th BOMBARDMENT

Service Streamers. None.

Campaigns. India-Burma; China Defensive; Central Burma; China Offensive.

Emblem. On a shield per fess nebuly azure and grey, a target issuing from dexter base of the first and or; the bull's

Assignments. Unkn, 1917-1919. New Jersey NG (divisional aviation, 44th Division), 30 Jan 1930; Second Corps Area, 16 Sep 1940; First Army, 3 Oct 1940; II Army Corps, c. Mar 1941; First Army, c. Jun 1941; I Air Support Command (attached to 59th Observation Group), 1 Sep 1941; 59th Observation Group, 29 Mar-18 Oct 1942. 59th Observation (later Reconnaissance; Fighter) Group, 1 Mar 1943-1 May 1944.

Service Streamers. None.

Campaigns. Antisubmarine, American Theater.

Decorations. None.

Emblem. On a blue disc a rising sun with ten rays within a diminished border all orange, two white wings displayed overall the crest of the New Jersey National Guard proper. (Approved 7 Nov 1941.)
491st BOMBARDMENT

OPERATIONS. Constructed and maintained facilities, Feb–Dec 1918. Apparently never active during period 1924–1942 when allotted to the reserve with assignment to Ninth Corps Area and designated station at Seattle, Wash. Combat in CBI, 10 Jan 1943–25 Jul 1945.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. India-Burma; China Defensive; New Guinea; China Offensive.

DECORATIONS. Distinguished Unit Citation: French Indochina, 11 Dec 1944–12 Mar 1945.

EMBLEM. On a yellow disc, border black, a medium blue sphere in base, marked with white lines of latitude and longitude, and having a black and red stake affixed at pole, being rung by white horseshoe, trimmed black, leaving white speed lines to rear toward sinister chief. (Approved 19 Oct 1944.)

491st FIGHTER

LINEAGE. Constituted 304th Bombardment Squadron (Light) on 13 Jan 1942. Activated on 10 Feb 1942. Redesignated: 304th Bombardment Squadron (Dive) on 27 Jul 1942; 491st
Fighter-Bomber Squadron on 10 Aug 1943. Disbanded on 1 Apr 1944.

Assignments. 84th Bombardment (later Fighter-Bomber) Group, 10 Feb 1942–1 Apr 1944.

Stations. Savannah AB, Ga, 10 Feb 1942; Drew Field, Fla, 8 Feb 1943; Harding Field, La, 4 Oct 1943–1 Apr 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. Over and through a red disc, a black caricatured crow, beak and feet yellow, wearing a green turtleneck sweater and brown aviator’s goggles, dropping a black fire bomb to base, and standing on a white cloud formation, outlined light blue, which is supporting a second black fire bomb. (Approved 10 Jul 1943.)

492d BOMBARDMENT

1943; Madhaiganj, India, 22 Jan 1944; Tezgaon, India, 17 Jun 1944; Madhaiganj, India, 6 Oct 1944 (detachment at Luliang, China, ferrying gasoline to Suichwan, China, 20 Dec 1944–30 Jan 1945); Tezpur, India, 1 Jun–7 Dec 1945; Camp Kilmer, NJ, 5–6 Jan 1946. Ft Worth AAFld, Tex, 1 Oct 1946; Columbus AFB, Miss, 15 Jun 1959–1 Feb 1963. Ft Worth AAFld, Tex, 1 Oct 1946; Columbus AFB, Miss, 15 Jun 1959–1 Feb 1963.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. India-Burma; China Defensive; Central Burma; China Offensive.

EMBLEM. On a disc, light blue edged dark blue, in front and above clouds white in base, a personalized bee, body and wings natural, legs enclosed in boxing gloves red, wearing goggles over a red cap, observing through a telescope black, and standing on a bomb blue, flying through space. (Approved 28 Feb 1952.)

492d FIGHTER

ASSIGNMENTS. 48th Bombardment (later Fighter-Bomber; Fighter) Group, 15 Jan 1941–7 Nov 1945. 48th Fighter-Bomber Group, 10 Jul 1952; 48th Fighter-Bomber (later Tactical Fighter) Wing, 8 Dec 1957–.

STATIONS. Savannah, Ga, 15 Jan 1941; Will Rogers Field, Okla, 23 May 1941; Savannah, Ga, 7 Feb 1942; Key Field, Miss, 28 Jun 1942; William Northern Field, Tenn, 20 Aug 1943; Walterboro AAFld, SC, 27 Jan–13 Mar 1944; Ibsley, England, 29 Mar 1944; Deux Jumeaux, France, 18 Jun 1944; Villacoublay, France, 29 Aug 1944; Cambrai/Niegries, France, 15 Sep 1944; St Trond, Belgium, 30 Sep 1944; Kelz, Germany, 26 Mar 1945; Kassel, Germany, 18 Apr 1945; Illsheim, Germany, 25 Apr 1945; Laon, France, 5 Jul–Aug 1945; Seymour Johnson Field, NC, 9 Sep–7 Nov 1945. Chaumont AB, France, 10 Jul 1952; Lakenheath, England, 11 Jan 1960–.
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a light blue disc, within a border of alternate bands of yellow, white, red, and white, the head and leg of a kestrel (Cerchneis tinnunculus) dark red, trimmed white, beak and feet orange, peering thru a black bomb sight and grasping a black aerial bomb, point to base. (Approved 25 Feb 1943.)

493d BOMBARDMENT

ASSIGNMENTS. 48th Bombardment (later Fighter-Bomber; Fighter) Group, 15 Jan 1941–7 Nov 1945. 48th Fighter-Bomber Group, 10 Jul 1952; 48th Fighter-Bomber (later Tactical Fighter) Wing, 8 Dec 1957–.

ASSIGNMENTS. 48th Bombardment (later Fighter-Bomber; Fighter) Group, 15 Jan 1941–7 Nov 1945. 48th Fighter-Bomber Group, 10 Jul 1952; 48th Fighter-Bomber (later Tactical Fighter) Wing, 8 Dec 1957–.
SQUADRONS

STATIONS. Savannah, Ga, 15 Jan 1941; Will Rogers Field, Okla, 23 May 1941; Savannah, Ga, 7 Feb 1942; Key Field, Miss, 28 Jun 1942; William Northern Field, Tenn, 15 Aug 1943; Walterboro AAFld, SC, 27 Jan–13 Mar 1944; Ibsey, England, 29 Mar 1944; Deux Jumeaux, France, 18 Jun 1944; Villacoublay, France, 29 Aug 1944; Cambrai/Niergnies, France, 16 Sep 1944; St Trond, Belgium, c. 5 Oct 1944; Kelz, Germany, 26 Mar 1945; Kassel, Germany, c. 17 Apr 1945; Illesheim, Germany, 28 Apr 1945; Laon, France, 5 Jul–Aug 1945; Seymour Johnson Field, NC, 9 Sep–7 Nov 1945. Chaumont AB, France, 10 Jul 1952; Lakenheath, England, 6 Jan 1960–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. A yellow aerial bomb with nose fins, and winged vane in blue, slanting downwards with nose centered within a red circle. (Approved 24 Dec 1941.)

494th BOMBARDMENT

ASSIGNMENTS. 344th Bombardment Group, 8 Sep 1942–31 Mar 1946.

STATIONS. MacDill Field, Fla, 8 Sep 1942; Drane Field, Fla, 28 Dec 1942; Hunter Field, Ga, 28 Dec 1943–26 Jan 1944; Stansted, England, 8 Feb 1944; Cormelles-en-Vexin, France, 30 Sep 1944; Florennes/Juzaine, Belgium, 4 Apr 1945; Schleissheim, Germany, 15 Sep 1945–15 Feb 1946; Bolling Field, DC, 15 Feb–31 Mar 1946.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: France, 24–26 Jul 1944.

EMBLEM. On an irregular-shaped orange figure, broken outline black, a white English bulldog, outlined black, seated on base line of figure, wearing a spiked collar, pirate’s hat, and eye patch.
over left eye, of the last; a large black aerial bomb with white nose resting on dexter base line and supported by right forepaw of bulldog. (Approved 7 Jul 1944.)

494th FIGHTER

ASSIGNMENTS. 48th Bombardment (later Fighter-Bomber; Fighter) Group, 15 Jan 1941–7 Nov 1945. 48th Fighter-Bomber Group, 10 Jul 1952; 48th Fighter-Bomber (later Tactical Fighter) Wing, 8 Dec 1957–.

STATIONS. Savannah, Ga, 15 Jan 1941; Will Rogers Field, Okla, 23 May 1941; Savannah, Ga, 7 Feb 1942; Key Field, Miss, 28 Jun 1942; William Northern Field, Tenn, 15 Aug 1943; Walterboro AAFld, SC, 27 Jan–13 Mar 1944; Ibsley, England, 29 Mar 1944; Deux Jumeaux, France, 4 Jul 1944; Villacoublay, France, 29 Aug 1944; Cambrai/Nier-

gnies, France, 15 Sep 1944; St Trond, Belgium, 30 Sep 1944; Kelz, Germany, 26 Mar 1945; Kassel, Germany, c. 17 Apr 1945; Illesheim, Germany, 29 Apr 1945; Laon, France, 5 Jul–Aug 1945; Seymour Johnson Field, NC, 9 Sep–7 Nov 1945. Chaumont AB, France, 10 Jul 1952; Lakenheath, England, 15 Jan 1960–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. Upon and over a blue disc a yellow drop bomb palewise, charged with a black cougar, eyed red, tail entwined around wing of bomb and barbed. (Approved 22 Aug 1942.)

495th BOMBARDMENT

LINEAGE. Constituted 495th Bombardment Squadron (Medium) on 31 Aug 1942. Activated on 8 Sep 1942. Redesignated 495th Bombardment Squadron (Light) on 3 Dec 1945. Inactivated on 31 Mar 1946.

ASSIGNMENTS. 344th Bombardment Group, 8 Sep 1942–31 Mar 1946.
SQUADRONS

Stations. MacDill Field, Fla, 8 Sep 1942; Drane Field, Fla, 28 Dec 1942; Hunter Field, Ga, 28 Dec 1943–26 Jan 1944; Stansted, England, 11 Feb 1944; Cormeilles-en-Vexin, France, 30 Sep 1944; Florennes/Juzaine, Belgium, c. 4 Apr 1945; Schleissheim, Germany, c. 15 Sep 1945–15 Feb 1946; Bolling Field, DC, 15 Feb–31 Mar 1946.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: France, 24–26 Jul 1944.

EMBLEM. None.

495th FIGHTER

LINEAGE. Constituted 9th Reconnaissance Squadron (Light) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated 88th Bombardment Squadron (Light) on 14 Aug 1941; 88th Bombardment Squadron (Dive) on 28 Aug 1942; 495th Fighter-Bomber Squadron on 10 Aug 1943. Disbanded on 1 Apr 1944.

ASSIGNMENTS. 48th Bombardment (later Fighter-Bomber) Group, attached on 15 Jan 1941, and assigned on 14 Aug 1941; 497th Fighter-Bomber Group, Mar–1 Apr 1944.

STATIONS. Savannah, Ga, 15 Jan 1941; Will Rogers Field, Okla, 26 May 1941; Savannah, Ga, 7 Feb 1942; Key Field, Miss, 28 Jun 1942; William Northern Field, Tenn, 20 Aug 1943; Galveston AAFld, Tex, Mar–1 Apr 1944.

OPERATIONS. Antisubmarine patrols, Mar–Apr 1942. Replacement training, 1943–1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. None.

496th BOMBARDMENT

ASSIGNMENTS. 344th Bombardment Group, 8 Sep 1942–31 Mar 1946.

STATIONS. MacDill Field, Fla, 8 Sep 1942; Drane Field, Fla, 28 Dec 1942; Hunter Field, Ga, 28 Dec 1943–26 Jan 1944; Stansted, England, 10 Feb 1944; Cormeilles-en-Vexin, France, 30 Sep 1944; Florennes/Juzaine, Belgium, c. 4 Apr 1945; Schleissheim, Germany, c. 14 Sep 1945–15 Feb 1946; Bolling Field, DC, 15 Feb–31 Mar 1946.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.
598

COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

598

DECORATIONS. Distinguished Unit Citation: France, 24–26 Jul 1944.
EMBLEM. None.

496th FIGHTER

ASSIGNMENTS. 84th Bombardment (later Fighter-Bomber) Group, 10 Feb 1942–1 Apr 1944. 84th Fighter Group, 1 Jun 1949–2 Jun 1951. 566th Air Defense Group, 20 Mar 1953; Twelfth Air Force (attached to 86th Fighter Bomber Wing), 1 Jul 1954; 7486th Air Defense (later Air Base) Group, 2 Dec 1954; 86th Fighter-Interceptor Group, 3 Jan 1956; 86th Fighter-Interceptor Wing, 8 Mar 1958; 86th Air Division, 18 Nov 1960–.

497th BOMBARDMENT

LINEAGE. Constituted 497th Bombardment Squadron (Medium) on 31 Aug 1942. Activated on 8 Sep 1942. Inactivated on 30 Dec 1945.

STATIONS. Savannah AB, Ga, 10 Feb 1942; Drew Field, Fla, 8 Feb 1943; Harding Field, La, 4 Oct 1943; Hammond AAFld, La, c. 9 Nov 1943; Abilene AAFld, Tex, 11 Feb–1 Apr 1944. Mitchel AFB, NY, 1 Jun 1949; McGuire AFB, NJ, 10 Oct 1949–2 Jun 1951. Hamilton AFB, Calif, 20 Mar 1953; Landstuhl AB, Germany, 4 Jul 1954; Hahn AB, Germany, 8 Nov 1956–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

EMBLEM. On an Air Force blue disc bordered white, sambriated Air Force blue, an Air Force golden yellow crescent moon in sinister surmounted by an Air Force golden yellow gauntleted hand fesswise couped, the hand clenched and grasping the jesses of a white falcon in profile perched on the wrist, hooded, jessed and varvelled red, an Air Force golden yellow plume atop the falcon’s hood; radiating from the hand to dexter three Air Force golden yellow lightning flashes edged red; outlines and details black throughout. Motto: On a scroll edged and inscribed Air Force blue, NULLI SECUNDUS, Second to None. (Approved 2 Sep 1960.)
ASSIGNMENTS. 344th Bombardment Group, 8 Sep 1942–30 Dec 1945.

STATIONS. MacDill Field, Fla, 8 Sep 1942; Drane Field, Fla, 28 Dec 1942; Hunter Field, Ga, 28 Dec 1943–26 Jan 1944; Stansted, England, 11 Feb 1944; Corneilles-en-Vexin, France, 30 Sep 1944; Florennes/Juzaine, Belgium, 5 Apr 1945; Schleissheim, Germany, c. 15 Sep–30 Dec 1945.

AIRCRAFT. B-26, 1942–1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: France, 24–26 Jul 1944.

EMBLEM. Over and through a yellow disc, wide border red, a caricatured figure in khaki flight suit, brown shoes and helmet, white goggles, balancing on right foot on white cloud formation in base, and throwing a round, black fire bomb with the right hand. (Approved 15 May 1943.)

497th FIGHTER

ASSIGNMENTS. 84th Bombardment (later Fighter-Bomber) Group, 10 Feb 1942–1 Apr 1944. 503d Air Defense Group, 18 Feb 1953; 84th Fighter Group, 18 Aug 1955; 65th Air Division, 5 Jul 1958; United States Air Forces in Europe (attached to 65th Air Division), 1 Jul 1960–.

STATIONS. Savannah AB, Ga, 10 Feb 1942; Drew Field, Fla, 7 Feb 1943; Harding Field, La, 4 Oct 1943–1 Apr 1944; Portland Intl Aprt, Ore, 18 Feb 1953; Geiger Field, Wash, 18 Aug 1955; Torrejon AB, Spain, 21 Jun 1958–.

OPERATIONS. Operational training unit, Jun 1942–Oct 1943; replacement training, Oct 1943–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

EMBLEM. On a disc horizontally divided white and black within a narrow
black border a red curved sweep with white figurehead outlined in black with black nose issuing from base to chief. In upper left and extending beyond border a red flash explosion. In base and in front of red sweep a yellow lightning flash reaching out in four directions. In upper portion three dark grey cloud formations; all in front of curved black and white counterchanged radar waves reaching throughout from lower right to upper left. (Approved 11 Oct 1956.)

498th BOMBARDMENT

OPERATIONS. Combat in Southwest and Western Pacific, 24 Jun 1943–1 Sep 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; China Offensive.

DECORATIONS. Distinguished Unit Citation: Rabaul, New Britain, 2 Nov 1943. Philippine Presidential Unit Citation.

EMBLEM. Over a light blue triangular shaped pattern, edged white, outlined of the first, an orange and black checky missile-bodied falcon, head, wings and tail white, outline and detail black, shadows light gray. (Approved 10 Oct 1955.)

498th FIGHTER

ASSIGNMENTS. 84th Bombardment (later Fighter-Bomber) Group, 10 Feb 1942–1 Apr 1944. 84th Fighter Group, 18 Aug 1955–.

STATIONS. Savannah AB, GA, 10 Feb 1942; Drew Field, FL, 8 Feb 1943; Harding Field, LA, 4 Oct 1943; Hammond AAFld, LA, c. 11 Oct 1943; Abilene AAFld, TX, 11 Feb–1 Apr 1944. Geiger Field, WA, 18 Aug 1955–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. A disc divided diagonally by an Air Force yellow lightning bolt, the upper section white, with black cloud formations; the lower section deep blue, with nine white stars; over all a caricatured tiger, tawny orange, black facial features and stripes, white face, ear and chest markings; the tiger standing upright, fullface, with forepaws resting on hips. (Approved 7 Mar 1956.)

499th BOMBARDMENT

OPERATIONS. Combat in Southwest and Western Pacific, 24 Jun 1943–1 Sep 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive.

DECORATIONS. Distinguished Unit Citations: Rabaul, New Britain, 2 Nov 1943; Admiralty Islands, 29 Feb 1944; Saigon, French Indo-China, 28 Apr 1945. Philippine Presidential Unit Citation.

EMBLEM. A black caricatured bat, wings lined gray, yellow forelegs and horns, green eyes, red tongue and ears, white talons and fangs, with barbed tail, riding a light turquoise blue aerial bomb, falling to dexter base on background of flames of red and orange proper. (Approved 22 Nov 1943.)
499th FIGHTER

Assignments. 85th Bombardment (later Fighter-Bomber) Group, 10 Feb 1942–1 May 1944.

Stations. Savannah AB, Ga, 10 Feb 1942; Bowman Field, Ky, 16 Feb 1942; Hunter Field, Ga, 9 Jun 1942; Waycross, Ga, 15 Aug 1942; Gillespie Field, Tenn, 3 Oct 1942; Blythe AAB, Calif, 2 Nov 1942; Rice, Calif, 10 Dec 1942; Harding Field, La, 8 Apr 1943; Waycross AAFld, Ga, 22 Aug 1943; Harris Neck AAFld, Ga, 20 Sep 1943; Waycross AAFld, Ga, 13 Dec 1943–May 1944.

Operations. Participated in air-ground maneuvers, Oct 1942–Apr 1943, and afterward served as a replacement training unit until 1 May 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. A caricatured figure in flight suit and helmet yellow, wearing a parachute tan, diving bend-sinisterwise through a cloud formation white, grasping a bomb orange affixed in sling white attached to forked stick mounted on front of skyboard; speed lines behind figure white. (Approved 31 Aug 1942.)

500th BOMBARDMENT

SQUADRONS

Service Streamers. None.

Campaigns. Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; China Offensive.

Decorations. Distinguished Unit Citations: New Britain, 18 Oct 1943; Rabaul, New Britain, 2 Nov 1943. Philippine Presidential Unit Citation.

Emblem. Over a white star, with a red circular center, is placed the head and neck of a charging white stallion, outlined in dark brown, emitting steam and fire from his nostrils. The reddened fire is also shown in the leading portion of the eye pupil. The entire design is placed over a true blue circular field, piped white, bordered true blue. (Approved 10 Aug 1954.)

500th FIGHTER

Assignments. 85th Bombardment (later Fighter-Bomber) Group, 10 Feb 1942–1 May 1944.

Stations. Savannah AB, Ga, 10 Feb 1942; Bowman Field, Ky, 16 Feb 1942; Hunter Field, Ga, 8 Jun 1942; Waycross, Ga, 15 Aug 1942; Gillespie Field, Tenn, 3 Oct 1942; Blythe AAB, Calif, 2 Nov 1942; Rice, Calif, 11 Dec 1942; Harding Field, La, 9 Apr 1943; Waycross AAFld, Ga, 23 Aug 1943; Harris Neck AAFld, Ga, 11 Dec 1943–1 May 1944.

Operations. Participated in air-ground maneuvers, Oct 1942–Apr 1943, and afterward served as a replacement training unit until 1 May 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. Over and through a disc yellow, a figure in bathing suit, shirt red and white stripes, pants blue, wearing a white aviator’s helmet and goggles, grasping nose in left hand, and an aerial bomb orange, fins white, in the right hand extended forward and down through rim of disc; speed lines white. (Approved 31 Aug 1942.)

501st BOMBARDMENT

Lineage. Constituted 501st Bombardment Squadron (Medium) on 3 Sep 1942. Activated on 8 Sep 1942. Inacti-

OPERATIONS. Combat in Southwest and Western Pacific, 21 Jun 1943–1 Sep 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines; China Offensive.

DECORATIONS. Distinguished Unit Citations: Rabaul, New Britain, 2 Nov 1943; Saigon, French Indo-China, 28 Apr 1945. Philippine Presidential Unit Citation.

EMBLEM. On a white disc edged black, an Air Force golden yellow crescent moon, surmounted by a black silhouetted springing panther. Motto: On a white scroll edged and inscribed black, BLACK PANTHERS. (Approved 8 Apr 1958.)

501st FIGHTER

ASSIGNMENTS. 85th Bombardment (later Fighter-Bomber) Group, 10 Feb 1942–1 May 1944.

STATIONS. Savannah AB, Ga, 10 Feb 1942; Bowman Field, Ky, 16 Feb 1942; Hunter Field, Ga, 9 Jun 1942; Waycross, Ga, 15 Aug 1942; Gillespie Field, Tenn, 2 Oct 1942; Blythe AAB, Calif, 23 Oct 1942; Rice, Calif, 12 Dec 1942; Harding Field, La, 9 Apr 1943; Waycross AAFld, Ga, 25 Sep 1943–1 May 1944.

OPERATIONS. Participated in air-ground maneuvers, Oct 1942–Apr 1943, and afterward served as a replacement training unit until 1 May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a disc light blue, bordure white, a caricatured figure in flight uniform tan, wearing helmet and goggles, kneeling on a large white cloud formation in base, on which rests three yellow spare bombs; blowing an aerial bomb yellow, extending over and
through rim of disc, at an objective by means of a blow gun held to mouth by right hand; speed lines white. (Approved 10 Oct 1942.)

502d BOMBARDMENT

LINEAGE. Constituted 502d Bombardment Squadron (Heavy) on 3 Sep 1942. Activated on 7 Sep 1942. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 346th Bombardment Group, 7 Sep 1942–1 Apr 1944.

STATIONS. Salt Lake City AAB, Utah, 7 Sep 1942; Smoky Hill AB, Kan, 3 Oct 1942; Dyersburg AAFld, Tenn, 26 Feb 1943–1 Apr 1944.

AIRCRAFT. B-24, 1942–1943.

OPERATIONS. Replacement training.

SERVICE STREAMERS, American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a light red disc, two light turquoise blue aerial bombs in saltire, surmounted by the head of an African elephant affronte, proper. (Approved 22 Nov 1943.)

502d FIGHTER

ASSIGNMENTS. 85th Bombardment (later Fighter-Bomber) Group, 10 Feb 1942–1 May 1944 (attached to 337th Fighter Group, 1 Dec 1943–1 May 1944).

STATIONS. Savannah AB, Ga, 10 Feb 1942; Bowman Field, Ky, 16 Feb 1942; Hunter Field, Ga, 9 Jun 1942; Waycross, Ga, 15 Aug 1942; Gillespie Field, Tenn, 3 Oct 1942; Blythe AAB, Calif, 2 Nov 1942; Rice, Calif, 21 Jan 1943; Harding Field, La, 9 Apr 1943; Waycross AAFld, Ga, 26 Aug 1943; Punta Gorda AAFld, Fla, 3 Dec 1943–1 May 1944.

OPERATIONS. Participated in air-ground maneuvers, Oct 1942–Apr 1943, and afterward served as a replacement training unit until 1 May 1944.

SERVICE STREAMERS, American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a disc yellow, a caricatured figure in flight uniform tan, wearing helmet and goggles, astride the fuselage of a dive bomber brown, feet braced against trailing edge of wings, grasping and throwing an aerial bomb
blue with right hand; aircraft and figure all diving bends in sinisterwise, and emitting speed lines white. (Approved 10 Oct 1942.)

503d BOMBARDMENT

LINEAGE. Constituted 503d Bombardment Squadron (Heavy) on 3 Sep 1942. Activated on 7 Sep 1942. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 346th Bombardment Group, 7 Sep 1942–1 Apr 1944.

STATIONS. Salt Lake City AAB, Utah, 7 Sep 1942; Smoky Hill AB, Kan, 3 Oct 1942; Dyersburg AAFld, Tenn, 26 Feb 1943–1 Apr 1944.

AIRCRAFT. B-17, 1942; B-24, 1942–1943.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a light green disc, two light turquoise blue aerial bombs in saltire, surmounted by the head of a moose affronte, proper. (Approved 22 Nov 1943.)

503d FIGHTER

LINEAGE. Constituted 482d Bombardment Squadron (Dive) on 3 Aug 1942.

Activated on 10 Aug 1942. Redesignated: 503d Fighter-Bomber Squadron on 10 Aug 1943; 503d Fighter Squadron on 30 May 1944. Inactivated on 7 Nov 1945. Redesignated 136th Fighter Squadron, and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. 339th Bombardment (later Fighter-Bomber; Fighter) Group, 10 Aug 1942–18 Oct 1945.

STATIONS. Hunter Field, Ga, 10 Aug 1942; Drew Field, Fla, 6 Feb 1943; Walterboro AAFld, SC, 3 Jul 1943; Rice AAFld, Calif, 17 Sep 1943–9 Mar 1944; Fowlmere, England, 5 Apr 1944–7 Sep 1945; Drew Field, Fla, c. 20 Sep–7 Nov 1945.

OPERATIONS. Combat in ETO, 30 Apr 1944–21 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe, Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe, Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 10–11 Sep 1944.

EMBLEM. On an irregular shaped cloud, outlined blue over a lightning flash yellow, outlined red, a Thunderbird red, outlined black, flying. (Approved 7 Aug 1951.)
SQUADRONS

504th BOMBARDMENT

LINEAGE. Constituted 504th Bombardment Squadron (Heavy) on 3 Sep 1942. Activated on 7 Sep 1942. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 346th Bombardment Group, 7 Sep 1942–1 Apr 1944.

STATIONS. Salt Lake City AAB, Utah, 7 Sep 1942; Smoky Hill AB, Kan, 3 Oct 1942; Dyersburg AAFld, Tenn, 26 Feb 1943–1 Apr 1944.

AIRCRAFT. B-17, 1942; B-24, 1942–1943.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a white disc, two light turquoise blue aerial bombs in saltire, surmounted by the head of a hippopotamus with mouth open, proper. (Approved 22 Nov 1943.)

504th FIGHTER

ASSIGNMENTS. 339th Bombardment (later Fighter-Bomber; Fighter) Group, 10 Aug 1942–18 Oct 1945.

STATIONS. Hunter Field, Ga, 10 Aug 1942; Drew Field, Fla, 6 Feb 1943; Walterboro AAFld, SC, 3 Jul 1943; Rice AAFld, Calif, 17 Sep 1943–9 Mar 1944; Fowlmere, England, 5 Apr 1944–8 Sep 1945; Drew Field, Fla, c. 22 Sep–7 Nov 1945.

OPERATIONS. Combat in ETO, 30 Apr 1944–21 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 10–11 Sep 1944.

EMBLEM. None.

505th BOMBARDMENT

LINEAGE. Constituted 505th Bombardment Squadron (Heavy) on 3 Sep 1942. Activated on 7 Sep 1942. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 346th Bombardment Group, 7 Sep 1942–1 Apr 1944.

STATIONS. Salt Lake City AAB, Utah, 7 Sep 1942; Smoky Hill AB, Kan, 3 Oct 1942; Dyersburg AAFld, Tenn, 26 Feb 1943–1 Apr 1944.
AIRCRAFT. B–24, 1942–1943.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a yellow disc, two light turquoise blue aerial bombs in saltire, surmounted by the head of a rhinoceros, proper. (Approved 22 Nov 1943.)

505th FIGHTER

OPERATIONS. Combat in ETO, 30 Apr 1944–21 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 10–11 Sep 1944.

EMBLEM. None.

506th BOMBARDMENT

ASSIGNMENTS. 44th Bombardment Group, 1 Oct 1942 (attached to 308th Bombardment Group for training, 1 Oct 1942–c. 16 Jan 1943); 48th Bombardment Group, 7 Mar–4 Aug 1946. 44th Bombardment Wing, 1 Dec 1958; Department of the Air Force, 15 Jun 1960–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Sicily; Naples-Foggia; Normandy; Northern France; Rhineland; Ardennes-
Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Kiel, Germany, 14 May 1943; Ploesti, Rumania, 1 Aug 1943.

Emblem. None.

506th FIGHTER

Assignments. 404th Bombardment (later Fighter-Bomber; Fighter) Group, 4 Feb 1943–9 Nov 1945.

Stations. Key Field, Miss, 4 Feb 1943; Congaree AAFld, SC, 3 Jul 1943; Burns AAFld, Ore, 2 Sep 1943; Myrtle Beach AAFld, SC, 13 Nov 1943–13 Mar 1944; Winkton, England, 5 Apr 1944; Chapelle, France, 6 Jul 1944; Bretigny, France, 29 Aug 1944; Juvincourt, France, 11 Sep 1944; St-Trond, Belgium, 1 Oct 1944; Keltz, Germany, 30 Mar 1945; Fritzlar, Germany, 12 Apr 1945; Stuttgart, Germany, 23 Jun–Aug 1945; Drew Field, Fla, 11 Sep–9 Nov 1945.

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Emblem. None.

507th BOMBARDMENT

Assignments. 504th Bombardment Group, 11 Mar–10 May 1944. 333d Bombardment Group, 7 Jul 1944–28 May 1946.

Service Streamers. American Theater; Asiatic-Pacific Theater.

Campaigns. None.

Decorations. None.

Emblem. On a white disc, border blue, two, large, red aerial bombs per cross, surmounted at center by a silhouette, side view, black and white Indian head, facing toward dexter, with three, white feathers, trimmed red and blue, in
the headdress, and three, white feathers trimmed blue and yellow, red and yellow, and red and yellow, respectively, from left to right, fastened to head band by blue and black button. (Approved 22 Aug 1945.)

507th FIGHTER

ASSIGNMENTS. 404th Bombardment (later Fighter-Bomber; Fighter) Group, 4 Feb 1943-9 Nov 1945.

STATIONS. Key Field, Miss, 4 Feb 1943; Congaree AAFld, SC, 5 Jul 1943; Pollock AAFld, La, 15 Sep 1943; Myrtle Beach AAFld, SC, 4 Nov 1943-13 Mar 1944; Winkton, England, 5 Apr 1944; Chapelle, France, 6 Jul 1944; Bretigny, France, 28 Aug 1944; Juvincourt, France, 17 Sep 1944; St-Trond, Belgium, 1 Oct 1944; Keltz, Germany, 3 Apr 1945; Fritzlar, Germany, 13 Apr 1945; Stuttgart, Germany, 23 Jun-Aug 1945; Drew Field, Fla, 11 Sep-9 Nov 1945.

OPERATIONS. Combat in ETO, 1 May 1944-4 May 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. None.

508th BOMBARDMENT

AIRCRAFT. B-17, 1942-1945.

OPERATIONS. Combat in ETO, 1 May 1943-20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 9 Oct 1943; Germany, 11 Jan 1944.

EMBLEM. None.
508th FIGHTER

Assignments. 404th Bombardment (later Fighter-Bomber; Fighter) Group, 4 Feb 1943-9 Nov 1945.

Stations. Key Field, Miss, 4 Feb 1943; Congaree AAFld, SC, 5 Jul 1943; Burns AAFld, Ore, 8 Sep 1943; Myrtle Beach AAFld, SC, 13 Nov 1943-13 Mar 1944; Winkton, England, 5 Apr 1944; Chapelle, France, 6 Jul 1944; Bretigny, France, 2 Sep 1944; Juvincourt, France, 13 Sep 1944; St-Trond, Belgium, 1 Oct 1944; Keltz, Germany, 3 Apr 1945; Fritzlar, Germany, 13 Apr 1945; Stuttgart, Germany, 23 Jun-Aug 1945; Drew Field, Fla, 11 Sep-9 Nov 1945.

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Emblem. Over and through a light blue disc, bordure yellow-orange, piped white, a skeleton white, outlined black, reclining on a large red-orange aerial bomb falling to base; all emitting white speed lines to rear. (Approved 22 Jun 1943.)

509th BOMBARDMENT

Stations. Salt Lake City AAB, Utah, 1 Oct 1942; Gowen Field, Idaho, 1 Oct 1942; Geiger Field, Wash, Nov 1942; Biggs Field, Tex, 2 Jan 1943; Pueblo AAB, Colo, 28 Feb-13 Apr 1943; Pole-

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Germany, 9 Oct 1943; Germany, 11 Jan 1944.

Emblem. Over and through an ultramarine blue disc, an annulet white surmounted by a light red aerial bomb, winged gold, falling toward dexter base. (Approved 9 Dec 1943.)

509th FIGHTER

Assignments. 405th Bombardment (later Fighter-Bomber; Fighter) Group, 1 Mar 1943–15 Oct 1945. 405th Fighter-Bomber Group, 1 Dec 1952; 405th Fighter-Bomber Wing, 8 Oct 1957–1 Jul 1958. 405th Fighter Wing, 9 Apr 1959–.

Stations. Drew Field, Fla, 1 Mar 1943; Walterboro AAFld, SC, 14 Sep 1943–14 Feb 1944; Christchurch, England, 7 Mar–22 Jun 1944; Picauville, France, 29 Jun 1944; St Dizier, France, c. 13 Sep 1944; Ophoven, Belgium, 6 Feb 1945; Kitzingen, Germany, 23 Apr 1945; Straubing, Germany, 8 May–2 Jul 1945; Camp Shanks, NY, 14–15 Oct 1945. Godman AFB, Ky, 1 Dec 1952; Langley AFB, Va, 17 Apr 1953–1 Jul 1958. Clark AB, Luzon, 9 Apr 1959–.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Emblem. On a light silver gray disc bordered black, in base a mound of earth, dark gray; imbedded in the earth and lying on its side a white skull, gaping eye sockets, nose and mouth black; springing up through the upper eye socket and extending over the border in bend, a red rose, stem and leaves green; all outlines and details black throughout. (Approved 30 Jan 1957.)

510th BOMBARDMENT

Lineage. Constituted 510th Bombardment Squadron (Heavy) on 25 Sep

AIRCRAFT. B–17, 1942–1945.

OPERATIONS. Combat in ETO, 14 May 1943–20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 9 Oct 1943; Germany, 11 Jan 1944.

EMBLEM. On an ultramarine blue disc, border ultramarine blue, piped black, three yellow aerial bombs, one to dexter, one to sinister, pointing to center base point, larger one in center in pale, surmounted by the head and face of a grinning red devil affronte, trimmed black and yellow. (Approved 9 Dec 1943.)

510th FIGHTER

ASSIGNMENTS. 405th Bombardment (later Fighter-Bomber; Fighter) Group, 1 Mar 1943–27 Oct 1945. 405th Fighter-Bomber Group, 1 Dec 1952; 405th Fighter-Bomber Wing, 8 Oct 1957–1 Jul 1958. 405th Fighter Wing, 9 Apr 1959–.

STATIONS. Drew Field, Fla, 1 Mar 1943; Walterboro AAFld, SC, 13 Sep 1943–14 Feb 1944; Christchurch, England, 6 Mar–22 Jun 1944; Picauville, France, 30 Jun 1944; St Dizier, France, 11 Sep 1944; Ophoven, Belgium, 6 Feb

1945; Kitzingen, Germany, 23 Apr 1945;

AirCraft. A-24, 1943; P-39, 1943;
F-100, 1956–1958. F-100, 1959–

Service Streamers. None.

Campaigns. Air Offensive, Europe;
Normandy; Northern France; Rhine-
land; Ardennes-Alsace; Central Europe;
Air Combat, EAME Theater.

Decorations. Distinguished Unit Ci-
tation: France, 24 Sep 1944. Cited in
the Order of the Day, Belgian Army: 6
Jun–30 Sep 1944. Air Force Outstanding

Emblem. On a shield per bend royal
purple and black; between a bendlet
white, a falcon’s head, erased, of the
last, shaded light blue, eye and pupil in-
dicated in black; his beak open; and
issuing from base a demi sphere light
blue, outline and grid lines white; cen-
tered on the bendlet an atomic symbol
of three entwined white elliptical rings
around a red atom; the perimeter of the
rings marked with six smaller atoms;
three lightning bolts radiating down-
ward from the symbol over the sphere
all white; a diminutive border around
the shield of the last. (Approved 14 Feb
1957.)

511th BOMBARDMENT

Lineage. Constituted 511th Bombard-
ment Squadron (Heavy) on 25 Sep
1942. Activated on 1 Oct 1942. Inacti-
vated on 28 Aug 1945. Redesignated
511th Bombardment Squadron (Very
Heavy) on 23 Sep 1947. Activated in
the reserve on 15 Oct 1947. Inactivated
on 27 Jun 1949.

Assignments. 351st Bombardment
Group, 1 Oct 1942–28 Aug 1945. 351st
Bombardment Group, 15 Oct 1947–27
Jun 1949.

Stations. Salt Lake City AAB, Utah,
1 Oct 1942; Gowen Field, Idaho, 1 Oct
1942; Geiger Field, Wash, Nov 1942;
Biggs Field, Tex, 2 Jan 1943; Pueblo
AAB, Colo, 2 Mar–12 Apr 1943; Pole-
brook, England, 12 May 1943–9 Jun
1945; Sioux Falls AAFld, SD, Jul–28
Aug 1945. Fairfax Field, Kan, 15 Oct

Operations. Combat in ETO, 14 May
1942–20 Apr 1945.

Service Streamers. None.

Campaigns. Air Offensive, Europe;
Normandy; Northern France; Rhine-
land; Ardennes-Alsace; Central Europe;
Air Combat, EAME Theater.

Decorations. Distinguished Unit Ci-
tations: Germany, 9 Oct 1943; Germany,
11 Jan 1944.

Emblem. None.

511th FIGHTER

Lineage. Constituted 511th Bombard-
ment Squadron (Dive) on 4 Feb 1943.
Activated on 1 Mar 1943. Redesignated:
511th Fighter-Bomber Squadron on 10
Aug 1943; 511th Fighter Squadron on
30 May 1944. Inactivated on 19 Oct

STATIONS. Drew Field, Fla, 1 Mar 1943; Walterboro AAFld, SC, 14 Sep 1943–14 Feb 1944; Christchurch, England, 6 Mar–22 Jun 1944; Picaudville, France, 29 Jun 1944; St Dizier, France, 14 Sep 1944; Ophoven, Belgium, 9 Feb 1945; Kitzingen, Germany, 23 Apr 1945; Straubing, Germany, c. 13 May–2 Jul 1945; Camp Patrick Henry, Va, 19 Oct 1945. Godman AFB, Ky, 1 Dec 1952; Langley AFB, Va, 17 Apr 1953–1 Jul 1958.

OPERATIONS. Combat in ETO, 11 Apr 1944–4 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: France, 24 Sep 1944. Cited in the Order of the Day, Belgian Army: 6 Jun–30 Sep 1944.

EMBLEM. On a disc grayed light blue violet, thin border white, edged black, a caricatured, black vulture with red beak, feet, and rough neck feathers, diving toward dexter base, having four machine guns in leading edge of each wing, and dropping two, large, red aerial bombs in direction of flight, while losing feathers from the tail as result of near hits by two "ack-ack" bursts in chief, proper. (Approved 12 Feb 1945.)

512th BOMBARDMENT

STATIONS. Lydda, Palestine, 31 Oct 1942; Abu Sueir, Egypt, 9 Nov 1942; Gambut, Libya, 10 Feb 1943; Soluch, Libya, 25 Feb 1943; Bengasi, Libya, 16 Apr 1943; Enfidaville, Tunisia, c. 26 Sep 1943 (detachment operated from Ben-

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Egypt–Libya; Air Offensive, Europe; Sicily; Naples–Foggia; Anzio; Rome–Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater. Korean War: UN Defensive; UN Offensive; CCF Intervention; First UN Counter-offensive.

EMBLEM. On a white disc, a black skull and cross bones surmounting a black three-bladed propeller, one blade to base, within border formed by red counter-clockwise, stylized rotation lines from tips of propeller blades. (Approved 6 Jan 1944.)

512th FIGHTER

STATIONS. Key Field, Miss, 1 Mar 1943; Congaree AAFld, SC, 18 Sep 1943–13 Mar 1944; Ashford, England, 6 Apr 1944; Tour-en-Bassin, France, c. 27 Jul 1944; Cretteville, France, 17 Aug 1944; St Leonard, France, c. 4 Sep 1944;
SQUADRONS

Squadrons

Mourmelon-le-Grand, France, c. 20 Sep 1944; Metz, France, 31 Jan 1945; Asch, Belgium, 8 Feb 1945; Handorf, Germany, 15 Apr 1945, Nordholz, Germany, c. 5 Jun 1945-20 Aug 1946. Manston RAF Sta, England, 10 Jul 1952; Soesterberg, Netherlands, 1 Nov 1954; Bentwaters RAF Sta, England, 8 Sep 1955; Sembach, Germany, 24 Mar 1958-1 Jul 1959.

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Emblem. A disc divided equally by a vertical arched line Air Force yellow and black, from a cloud formation proper, over the upper section of the disc, a green dragon, his head and neck moving over the arched division, with his head toward the base, breathing red flames of fire, his eyeballs white, his eyes black, with red pupils, all between two black silhouetted jet aircraft flying across the yellow area; and a white lightning bolt charging the black area. Motto: VIGILARE PRO PACE, On Guard for Peace. (Approved 9 Sep 1955.)

513th BOMBARDMENT

Stations. Lydda, Palestine, 31 Oct 1942; Abu Sueir, Egypt, 8 Nov 1942; Gambut, Libya, 10 Feb 1943; Soluch, Libya, 25 Feb 1943; Bengasi, Libya, 16 Apr 1943; Enfidaville, Tunisia, c. 26 Sep 1943 (detachment operated from Bengasi, Libya, 3-11 Oct 1943); San Pancrazio, Italy, 19 Nov 1943-19 Apr 1945; Harvard AAFld, Neb, 8 May 1942.

SERVICE STREAMERS. None.

CAMPAIGNS. Egypt-Libya; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. Over and through a black diamond, point to base, a gold stylized falcon riding an aerial bomb of the last toward dexter base. (Approved 6 Jan 1944.)

513th FIGHTER

STATIONS. Key Field, Miss, 1 Mar 1943; Congaree AAFld, SC, 18 Sep 1943–13 Mar 1944; Ashford, England, 5 Apr 1944; Tour-en-Bassin, France, c. 19 Jul 1944; Cretteville, France, 17 Aug 1944; St Leonard, France, 4 Sep 1944; Mourmelon-le-Grand, France, 22 Sep 1944; Metz, France, c. 2 Feb 1945; Asch, Belgium, c. 6 Feb 1945; Handorf, Germany, c. 15 Apr 1945; Nordholz, Germany, 5 Jun 1945–20 Aug 1946. Mans ton RAF Sta, England, 10 Jul 1952; Phalsbourg, France, 16 Apr 1958–8 Jan 1961.

SQUADRONS

OPERATIONS. Combat in ETO, 9 May 1944-6 May 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Aisace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a shield white, with a border pattern black, a red chimerical creature, with the head of a lion and the wings and body of a stylized eagle displayed, the feet black, the claws red, teeth and eye white, outlined black. (Approved 28 Apr 1955.)

514th BOMBARDMENT

ASSIGNMENTS. 376th Bombardment Group, 31 Oct 1942; 498th Bombardment Group, 10 Nov 1945-7 Mar 1946. 43d (later 2143d Air) Weather Wing, 15 Oct 1947-20 Feb 1951. 376th Bombardment Group, 1 Jun 1951; 376th Bombardment Wing, 16 Jun 1952-.

STATIONS. Lydda, Palestine, 31 Oct 1942; Abu Sueir, Egypt, 8 Nov 1942; Gambut Libya, 10 Feb 1943; Soluch, Libya, 25 Feb 1943; Bengasi, Libya, c. 6 Apr 1943; Enfidaville, Tunisia, 26 Sep 1943 (detachment operated from Bengasi, Libya, 3-11 Oct 1943); San Pancrazio, Italy, 18 Nov 1943-19 Apr 1945; Harvard AAFld, Neb, 8 May 1945; Grand Island AAFld, Neb, 25 Jun 1945; March Field, Calif, 10 Nov 1945; MacDill Field, Fla, 22 Dec 1945-7 Mar 1946. North Field, Guam, 15 Oct 1947-20 Feb 1951. Forbes AFB, Kan, 1 Jun 1951; Barksdale AFB, La, 10 Oct 1951; Lockbourne AFB, Ohio, 1 Dec 1957-.

SERVICE STREAMERS. Korean Theater.

CAMPAIGNS. Egypt-Libya; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio; Rome-Arno; Normandy, Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Emblem. On a disc sky blue, bordered black, over a white cloud formation issuing from base, a white winged gauntleted right hand, steel gray, with dark gray outlines and shadows throughout; the hand pointing the way skyward and speeding upward across the sky blue disc, leaving speed lines in its wake, supported by two golden yellow bolts of lightning, shaded red, pointing the way. Motto: On a scroll white, outlined and inscribed Air Force golden yellow—WE PAVE THE WAY. (Approved 26 Mar 1957.)

514th FIGHTER

ASSIGNMENTS. 406th Bombardment (later Fighter-Bomber; Fighter) Group, 10 Jul 1952; 406th Fighter-Interceptor Wing, 1 May 1956; 86th Fighter-Interceptor Wing, 15 May 1958; 86th Air Division, 18 Nov 1960–8 Jan 1961.

STATIONS. Key Field, Miss, 1 Mar 1943; Congaree AAFld, SC, 18 Sep 1943–13 Mar 1944; Ashford, England, 5 Apr 1944; Tour-en-Bassin, France, 27 Jul 1944; Cretteville, France, 17 Aug 1944; St Leonard, France, 28 Aug 1944; Mourmelon, France, 24 Sep 1944 (operated from Prosmes, France, 22–31 Jan 1945); Metz, France, c. 31 Jan 1945; Asch, Belgium, c. 6 Feb 1945; Handorf, Germany, c. 15 Apr 1945; Nordholz, Germany, 5 Jun 1945–20 Aug 1946. Manston RAF Sta, England, 10 Jul 1952; Ramstein/Landstuhl, Germany, 15 May 1958–8 Jan 1961.

OPERATIONS. Combat in ETO, 9 May 1944–6 May 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a disc, checky, white and black, within a double border, blue and of the first, a chess queen of the third, detail white. (Approved 1 Mar 1955.)

515th BOMBARDMENT

LINEAGE. Constituted 515th Bombardment Squadron (Heavy) on 19 Oct 1942. Activated on 31 Oct 1942. Inacti-
SQUADRONS

STATIONS. Lydda, Palestine, 31 Oct 1942; Abu Sueir, Egypt, 8 Nov 1942; Gambut, Libya, 6 Feb 1943; Soluch, Libya, 27 Feb 1943; Bengasi, Libya, 15 Apr 1943; Enfidaville, Tunisia, 26 Sep 1943 (detachment operated from Bengasi, Libya, 1–12 Oct 1943); San Pancrazio, Italy, c. 19 Nov 1943–19 Apr 1945; Harvard AAFld, Neb, 8 May–24 Jun 1945. Lockbourne AFB, Ohio, 1 Dec 1958–1 Jan 1962.

SERVICE STREAMERS. None.

CAMPAIGNS. Egypt-Libya; Air Offensive, Europe; Tunisia; Sicily; Naples-Foggia; Anzio, Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: North Africa and Sicily, [Nov 1942–17 Aug 1943; Ploesti, Rumania, 1 Aug 1943; Bratislava, Czechoslovakia, 16 Jun 1944.

EMBLEM. On a white square, corners rounded, border black, three red imps of Satan, riding a large light blue aerial bomb, nose toward dexter base. (Approved 6 Jan 1944.)

515th FIGHTER

ASSIGNMENTS. 407th Bombardment (later Fighter-Bomber) Group, 28 Mar 1943–1 Apr 1944. 407th Strategic Fighter Wing, 18 Dec 1953–1 Jul 1957.

STATIONS. Drew Field, Fla, 28 Mar 1943 (operated from Amchitka, Jul–Aug 1943); Lakeland AAFld, Fla, 2 Oct 1943; Galveston AAFld, Tex, 9 Nov 1943–1 Apr 1944. Great Falls AFB, Mont, 18 Dec 1953–1 Jul 1957.

SERVICE STREAMERS. American Theater.
CAMPAIGNS. Aleutian Islands.
DECORATIONS. None.

EMBLEM. Over a disc red, bordered black, a black crow charged with an escutcheon blazoned argent, on a bend sable, a lightning flash of the field, between a sun and an increscent moon gules. (Approved 17 Nov 1954.)

516th FIGHTER

ASSIGNMENTS. 407th Bombardment (later Fighter-Bomber) Group, 28 Mar 1943-1 Apr 1944. 407th Strategic Fighter Wing, 18 Dec 1953-1 Jul 1957.

STATIONS. Drew Field, Fla, 28 Mar 1943 (operated from Amchitka, Jul-Aug 1943); Lakeland AAFld, Fla, 2 Oct 1943; Galveston AAFld, Tex, 9 Nov 1943; Bruning AAFld, Neb, 3 Mar-1 Apr 1944. Great Falls AFB, Mont, 18 Dec 1953-1 Jul 1957.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Aleutian Islands.
DECORATIONS. None.

EMBLEM. Over a Blackfoot Indian symbol for the “Four Winds,” of blue and red, is a stylized atomic cloud, of red, yellow white, and light blue, between four lightning bolts, in saltire, of the second. (Approved 18 Oct 1954.)

517th FIGHTER

ASSIGNMENTS. 407th Bombardment (later Fighter-Bomber) Group, 28 Mar 1943-1 Apr 1944. 407th Strategic Fighter Wing, 18 Dec 1953-1 Jul 1957.

STATIONS. Drew Field, Fla, 28 Mar 1943; Lakeland AAFld, Fla, 2 Oct 1943; Galveston AAFld, Tex, 9 Nov 1943; Bruning AAFld, Neb, 3 Mar-1 Apr 1944. Great Falls AFB, Mont, 18 Dec 1953-1 Jul 1957.

OPERATIONS. Training for combat and later replacement training, 1943–1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. Air Force Outstanding Unit Award: 1 Feb–21 Dec 1956.

EMBLEM. Over a cloud an Indian arrow in pale [sic] all proper, with fastener and feather Air Force blue, thereover an Arapahoe Indian tribal shield, rawhide with embattled motif edge red and black; the shield charged with a feather of the second and white, debruised by an Indian bird in flight black. (Approved 17 Nov 1954.)

518th FIGHTER

ASSIGNMENTS. 408th Bombardment (later Fighter-Bomber) Group, 5 Apr 1943–1 Apr 1944. 27th Air Division, 8 Jan–18 Aug 1955. 408th Fighter Group, 8 Jun 1956–1 Jul 1959.

STATIONS. Key Field, Miss, 5 Apr 1943; Drew Field, Fla, 22 Sep 1943; Abilene AAFld, Tex, 10 Nov 1943; DeRidder AAB, La, 12 Feb 1944; Woodward AAFld, Okla, 24 Mar–1 Apr 1944. George AFB, Calif, 8 Jan–18 Aug 1955. Klamath Falls Mun Aprt, Ore, 8 Jun 1956–1 Jul 1959.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a medium blue disc, a caricatured light golden brown gamecock, with black tail feathers, red comb and wattles, white eyeball and talons, and black outlines, standing on a large black guided missile, highlights white and grey, and holding a black radar antenna, highlights white and grey, braced under his left wing, all in front of a large white cloud formation. (Approved 18 Jan 1957.)

519th FIGHTER

STATIONS. Key Field, Miss, 5 Apr 1943; Drew Field, Fla, 24 Sep 1943; Abilene AAFld, Tex, 10 Nov 1943; DeRidder AAB, La, 11 Feb 1944; Wood-
ward AAFld, Okla, 26 Mar–1 Apr 1944. Sioux City Mun Aprt, Iowa, 8 Dec 1954–18 Aug 1955.

OPERATIONS. Training for combat, Oct 1943–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

520th FIGHTER

STATIONS. Key Field, Miss, 5 Apr 1943; Drew Field, Fla, 22 Sep 1943; Abilene AAFld, Tex, 10 Nov 1943; DeRidder AAB, La, 12 Feb 1944; Woodward AAFld, Okla, 26 Mar–1 Apr 1944. Geiger Field, Wash, 8 Dec 1954–18 Aug 1955.

OPERATIONS. Training for combat, Oct 1943–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

521st FIGHTER

ASSIGNMENTS. 415th Bombardment Group, 15 Feb 1943–5 Apr 1944.

STATIONS. Alachua AAFld, Fla, 15 Feb 1943; Orlando AB, Fla, 2 Mar 1944; Dalhart AAFld, Tex, 19 Mar–5 Apr 1944.

OPERATIONS. Air defense, operational and replacement training, and air support for army maneuvers.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

522d FIGHTER

522d Fighter-Bomber Squadron on 1 Jul 1957; 522d Tactical Fighter Squadron on 1 Jul 1958.

ASSIGNMENTS. 27th Bombardment (later Fighter-Bomber; Fighter) Group, 1 Feb 1940–7 Nov 1945: 27th Fighter (later Fighter-Escort) Group, 20 Aug 1946; 27th Fighter-Escort (later Strategic Fighter; Fighter-Bomber; Tactical Fighter) Wing, 16 Jun 1952–.

STATIONS. Barksdale Field, La, 1 Feb 1940; Hunter Field, Ga, 7 Oct 1940–19 Oct 1941; Ft William McKinley, Luzon, 20 Nov 1941; Lipa Airfield, Luzon, 22 Dec 1941; Cabanatuan, Luzon, 25 Dec 1941 (air echelon operated from Brisbane, Australia, 24 Dec 1941–16 Feb 1942); Bataan, Luzon, 29 Dec 1941 (air echelon operated from Batchelor, Australia, 17 Feb–c. 8 Mar 1942, and from Brisbane, Australia, c. 10–c. 25 Mar 1942); Charters Towers, Australia, Apr–4 May 1942; Hunter Field, Ga, 4 May 1942; Key Field, Miss, 14 Jul 1942; Hattiesburg, Miss, 15 Aug 1942; Harding Field, La, 25 Oct–21 Nov 1942; St-Beirne-du-Tlelat, Algeria, 26 Dec 1942; Nouvion, Algeria, 5 Jan 1943; Ras el Ma, French Morocco, 4 Apr 1943; Korba, Tunisia, c. 8 Jun 1943; Gela, Sicily, 18 Jul 1943; Barcelona, Sicily, 3 Sep 1943; Capaccio, Italy, 18 Sep 1943; Paestum, Italy, 4 Nov 1943; Pomigliano, Italy, 19 Jan 1944; Castel Volturno, Italy, 10 Apr 1944; Santa Maria, Italy, 9 May 1944; Le Banca, Italy, 7 Jun 1944; Ciampino, Italy, 12 Jun 1944; Voltone, Italy, 4 Jul 1944; Serragia, Corsica, 10 Jul 1944; Le Luc, France, 25 Aug 1944; Salon, France, 30 Aug 1944; Loyettes, France, 11 Sep 1944; Tarquinia, Italy, 2 Oct 1944; Pontedera, Italy, 3 Dec 1944; St Dizier, France, 21 Feb 1945; Toul/Ochey, France, 19 Mar 1945; Biblis, Germany, 5 Apr 1945; Sandhofen, Germany, 23 Jun 1945; Echterdingen, Germany, 15 Sep–20 Oct 1945; Camp Shanks, NY, 6–7 Nov 1945; Fritzlar, Germany, 20 Aug 1946; Bad Kissingen, Germany, 25 Jun 1947; Andrews Field, Md, 25 Jun 1947; Kearney AAFld, Neb, 16 Jul 1947; Bergstrom AFB, Tex, 16 Mar 1949–11 Nov 1950; Taegu, Korea, 5 Dec 1950; Itazuke, Japan, 31 Jan–20 Jun 1951; Bergstrom AFB, Tex, 22 Jun 1951; Cannon AFB, NM, 18 Feb 1959 (deployed to MacDill AFB, Fla, 21 Oct–1 Dec 1962).–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Philippine Islands; East Indies; Sicily; Naples-Foggia; Anzio; Rome-Arno; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater. Korean War: CCF Intervention; First UN Counteroffensive; CAME Theater. Korean War: CCF Spring Offensive.

DECORATIONS. Distinguished Unit Citations: Philippine Islands, 7 Dec 1941–[Apr] 1942; Philippine Islands, 8–22 Dec 1941; Philippine Islands, 6 Jan–8 Mar 1942; Italy, 10 Sep 1943; France, 4 Sep 1944; Korea, 26 Jan–21 Apr 1951. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: 9 Nov 1950–31 May 1951.
EMBLEM. On an ultramarine blue disc, edged black, white, and black, a fire ball red, shooting toward the base of the disc, over clouds from base, white. (Approved 25 Jun 1951.)

523d FIGHTER

ASSIGNMENTS. 27th Bombardment (later Fighter-Bomber; Fighter) Group, 1 Feb 1940–7 Nov 1945. 27th Fighter (later Fighter-Escort) Group, 20 Aug 1946; 27th Fighter-Escort (later Strategic Fighter; Fighter-Bomber; Tactical Fighter) Wing, 16 Jun 1952–.

STATIONS. Barksdale Field, La, 1 Feb 1940; Hunter Field, Ga, 7 Oct 1940–19 Oct 1941; Ft William McKinley, Luzon, 20 Nov 1941; San Fernando, Luzon, 22 Dec 1941; Cabacaben, Luzon, 25 Dec 1941 (air echelon operated from Brisbane, Australia, 24 Dec 1941–20 Feb 1942); Limay, Luzon, 28 Dec 1941; Bataan, Luzon, 5 Jan 1942 (air echelon operated from Batchelor, Australia, 22 Feb–c. 8 Mar 1942, and from Brisbane, Australia, 10–c. 25 Mar 1942); Charters Towers, Australia, Apr–4 May 1942; Hunter Field, Ga, 4 May 1942; Key Field, Miss, 14 Jul 1942; Hattiesburg, Miss, 11 Aug 1942; Harding Field, La, 23 Oct–17 Nov 1942; Ste-Barbe-du-Tlelat, Algeria, 26 Dec 1942; Nouvion, Algeria, 9 Jan 1943; Ras el Ma, French Morocco, 1 Apr 1943; Korba, Tunisia, 4 Jun 1943; Gela, Sicily, 18 Jul 1943; Barcelona, Sicily, 5 Sep 1943; Capaccio, Italy, 18 Sep 1943; Gaudio Airfield, Italy, 5 Nov 1943; Pomigliano, Italy, 19 Jan 1944; Castel Voltorno, Italy, 10 Apr 1944; Santa Maria, Italy, 9 May 1944; Le Banca, Italy, 6 Jun 1944; Ciampino, Italy, 12 Jun 1944; Valtone, Italy, 4 Jul 1944; Serragia, Corsica, 10 Jul 1944; Le Luc, France, 25 Aug 1944; Salon, France, 30 Aug 1944; Loyettes, France, 12 Sep 1944; Tarquinia, Italy, 2 Oct 1944; Pontedera, Italy, 3 Dec 1944; St Dizier, France, 21 Feb 1945; Toul/Ochey, France, 19 Mar 1945; Bibrlos, Germany, 6 Apr 1945; Sandhofen, Germany, 24 Jun 1945; Echterdingen, Germany, 15 Sep–20 Oct 1945; Camp Shanks, NY, 6–7 Nov 1945; Fritzlar, Germany, 20 Aug 1946; Bad Kissingen, Germany, 25 Jun 1947; Andrews Field, Md, 25 Jun 1947; Kearney AAFld, Neb, 16 Jul 1947; Bergstrom AFB, Tex, 16 Mar 1949–11 Nov 1950; Taegu, Korea, 5 Dec 1950; Itazuke, Japan, 31 Jan–2 Jul 1951; Bergstrom AFB, Tex, 6 Jul 1951; Cannon AFB, NM, 18 Feb 1959–.

Service Streamers. None.

Campaigns. World War II: Philippine Islands; East Indies; Sicily; Naples-Foggia; Anzio; Rome-Arno; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater. Korean War: CCF Intervention; First UN Counteroffensive; CCF Spring Offensive.

Decorations. Distinguished Unit Citations: Philippine Islands, 7 Dec 1941–[Apr] 1942; Philippine Islands, 8–22 Dec 1941; Philippine Islands, 6 Jan–8 Mar 1942; Italy, 10 Sep 1943; France, 4 Sep 1944; Korea, 26 Jan–21 Apr 1951. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: 9 Nov 1950–31 May 1951.

Emblem. On a disc azure, a wyvern erect proper, holding in his left talons a mace spiked and supported on a globe tenne; charged with the atomic energy symbol, sable. (Approved 5 Jan 1951.)

524th Bombardment

Assignments. 379th Bombardment Group, 3 Nov 1942–25 Jul 1945. 379th Bombardment Wing, 1 Nov 1955–

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Continental Europe, 29 May 1943–31 Jul 1944; Germany, 11 Jan 1944.

Emblem. On a red disc bordered black, two green olive branches arched bendwise throughout, surmounted by two white lightning flashes throughout, issuing from dexter and sinister chief respectively and converging in center base, each charged with two Air Force blue stars in chief, one above the other. *Motto:* On a white scroll, edged black, VIGILANCE FOR PEACE, inscribed red. (Approved 3 Aug 1962.)
524th FIGHTER

ASSIGNMENTS. 27th Bombardment (later Fighter-Bomber; Fighter) Group, attached on 15 Jan 1941, and assigned 14 Aug 1941-7 Nov 1945. 27th Fighter (later Fighter-Escort) Group, 20 Aug 1946 (attached to 136th Fighter-Bomber Wing, 30 June-12 Aug 1951); 27th Fighter-Escort (later Strategic Fighter; Fighter-Bomber; Tactical Fighter) Wing, 16 Jun 1952-.

STATIONS. Hunter Field, Ga, 15 Jan 1941-19 Oct 1941; Ft William McKinley, Luzon, 20 Nov 1941; San Marceleno, Luzon, 22 Dec 1941 (air echelon operated from Brisbane, Australia, 24 Dec 1941-5 Feb 1942); Limay, Luzon, 25 Dec 1941; Bataan, Luzon, 5 Jan 1942 (air echelon operated from Malang, Java, 18 Feb-c. 1 Mar 1942, and from Brisbane, Australia, 10–24 Mar 1942); Charters Towers, Australia, Apr–4 May 1942; Hunter Field, Ga, 4 May 1942; Key Field, Miss, 15 Jul 1942; Hattiesburg, Miss, 15 Aug 1942; Harding Field, La, 26 Oct–21 Nov 1942; Ste-Barbe-du-Tlelat, Algeria, 26 Dec 1942; Nouvion, Algeria, 7 Jan 1943; Ras el Ma, French Morocco, 6 Apr 1943; Korba, Tunisia, 4 Jun 1943; Gela, Sicily, 18 Jul 1943; San Antonio, Sicily, 3 Sep 1943; Capaccio, Italy, 18 Sep 1943; Guad Airfield, Italy, 4 Nov 1943; Pomigliano, Italy, 19 Jan 1944; Castel Voltorno, Italy, 10 Apr 1944; Santa Maria, Italy, 8 May 1944; Le Banca, Italy, 7 Jun 1944; Ciampino, Italy, 11 Jun 1944; Voltole, Italy, 4 Jul 1944; Serragia, Corsica, 13 Jul 1944; Le Luc, France, 25 Aug 1944; Salon, France, 30 Aug 1944; Loyettes, France, 12 Sep 1944; Tarquinia, Italy, 2 Oct 1944; Pontedera, Italy, 1 Dec 1944; St Dizier, France, 21 Feb 1944; Toul/Ochey, France, 19 Mar 1945; Biblis, Germany, 5 Apr 1945; Sandhofen, Germany, 24 Jun 1945; Echterdingen, Germany, 15 Sep–20 Oct 1945; Camp Shanks, NY, 6–7 Nov 1945; Fritzlar, Germany, 20 Aug 1946; Bad Kissingen, Germany, 25 Jun 1947; Andrews Field, Md, 25 Jun 1947; Kearney AAFld, Neb, 16 Jul 1947; Bergstrom AFB, Tex, 16 Mar 1949–11 Nov 1950; Taegu, Korea, 5 Dec 1950; Itazuke, Japan, 31 Jan–12 Aug 1951; Bergstrom AFB, Tex, 25 Aug 1951; Cannon AFB, NM, 18 Feb 1959 (deployed to MacDill AFB, Fla, 21 Oct–1 Dec 1962)–.

SQUADRONS

OPERATIONS. Combat in Southwest Pacific, 8 Dec 1941–4 May 1942; ground echelon fought with infantry units in Philippine Islands, Jan–Apr 1942. Combat in MTO and ETO, 6 Jun 1943–4 May 1945. Combat in Korea, c. 8 Dec 1950–c. 1 Aug 1951.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Philippine Islands; East Indies; Sicily; Naples-Foggia; Anzio; Rome-Arno; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater. Korean War: CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive.

DECORATIONS. Distinguished Unit Citations: Philippine Islands, 7 Dec 1941–[Apr] 1942; Philippine Islands, 8–22 Dec 1941; Philippine Islands, 6 Jan–8 Mar 1942; Italy, 10 Sep 1943; France, 4 Sep 1944; Korea, 26 Jan–21 Apr 1951. Philippine Presidential Unit Citation. Republic of Korea Presidential Unit Citation: 9 Nov 1950–31 May 1951.

EMBLEM. Over a sky blue disc, with a stylized white cloud formation, an Air Force yellow lightning flash streaking across the disc from upper left [sinister] point to right [dexter] base; over all the silhouette of a hound rampant midnight blue, edged white, all within a border Air Force blue. *Motto:* HOUNDS OF HEAVEN. (Approved 21 Jan 1955.)

525th BOMBARDMENT

OPERATIONS. Combat in ETO, 29 May 1943–25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Continental Europe, 29 May 1943–31 Jul 1944; Germany, 11 Jan 1944.

EMBLEM. On an Air Force blue disc bordered Air Force golden yellow, a cloud formation divided bend sinistrewise gray and white, an Air Force golden yellow lightning flash issuing from
the division to dexter chief, the white part of the cloud surmounted in sinister by a knight's helmet in profile, silhouetted gray; over all bendwise a red and white missile. (Approved 10 Jan 1962.)

525th FIGHTER

ASSIGNMENTS. 86th Bombardment (later Fighter-Bomber; Fighter) Group, 10 Feb 1942–31 Mar 1946. 86th Fighter (later Composite; Fighter; Fighter-Bomber; Fighter-Interceptor) Group, 20 Aug 1946; 86th Fighter-Interceptor Wing, 8 Mar 1958; 86th Air Division, 18 Nov 1960–.

STATIONS. Will Rogers Field, Okla, 10 Feb 1942; Hunter Field, Ga, 15 Jun 1942; Key Field, Miss, c. 7 Aug 1942–19 Mar 1943; La Senia, Algeria, 12 May 1943; Mediouna, French Morocco, 15 May 1943; Marnia, French Morocco, 3 Jun 1943; Tafaraouli, Algeria, 11 Jun 1943; Gela, Sicily, 20 Jul 1943; Barcelona, Sicily, 27 Jul 1943; Sele Airfield, Italy, 23 Sep 1943; Serretella Airfield, Italy, 14 Oct 1943; Pomigliano, Italy, 19 Nov 1943; Marcianise, Italy, 30 Apr 1944; Ciampino, Italy, c. 11 Jun 1944; Orbetello, Italy, c. 18 Jun 1944; Poretta, Corsica, c. 12 Jul 1944; Grosseto, Italy, c. 18 Sep 1944; Pisa, Italy, c. 1 Nov 1944; Tantonville, France, c. 23 Feb 1945; Braunschwardt, Germany, 18 Apr 1945; Schweinfurt, Germany, c. 23 Oct 1945–15 Feb 1946; Bolling Field, DC, 15 Feb–31 Mar 1946. Nordholz, Germany, 20 Aug 1946; Lechfeld, Germany, c. 13 Nov 1946; Bad Kissingen, Germany, 5 Mar 1946; Neubiberg AB, Germany, 12 Jun 1946; Landstuhl AB, Germany, 20 Nov 1952; Bitburg AB, Germany, 12 Feb 1957–.

OPERATIONS. Combat in MTO and ETO, 2 Jul 1943–2 May 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a white disc, edged light blue, the full face of a caricatured bulldog, in shades of light brown and tan, detail and outlines black, eyeballs, teeth, and patch on his head white, iris black, pupils green, wearing a collar of the second, spiked white. (Approved 29 Sep 1955.)
526th BOMBARDMENT

DECORATIONS. Distinguished Unit Citations: Continental Europe, 29 May 1943-31 Jul 1944; Germany, 11 Jan 1944.

EMBLEM. On a light blue disc, border yellow-orange, a red lightning bolt bendwise surmounted by a golden falcon, outlined black; three mullets gold, one in chief, one to sinister and one to dexter, in base a black aerial bomb falling bendwise. (Approved 10 Jul 1943.)

526th FIGHTER

ASSIGNMENTS. 86th Bombardment (later Fighter-Bomber; Fighter) Group, 10 Feb 1942-31 Mar 1946. 86th Fighter (later Composite; Fighter; Fighter-Bomber; Fighter-Interceptor) Group, 20 Aug 1946; 86th Fighter-Interceptor Wing, 8 Mar 1958; 86th Air Division, 18 Nov 1960-.
STATIONS. Will Rogers Field, Okla, 10 Feb 1942; Hunter Field, Ga, 15 Jun 1942; Key Field, Miss, 7 Aug 1942–19 Mar 1943; La Senia, Algeria, 11 May 1943; Mediouna, French Morocco, 15 May 1943; Tafaraoui, Algeria, 11 Jun 1943; Korba, Tunisia, c. 30 Jun 1943; Gela, Sicily, 20 Jul 1943; Barcelona, Sicily, 1 Sep 1943; Sele Airfield, Italy, c. 15 Sep 1943; Seretella Airfield, Italy, c. 5 Oct 1943; Pomigliano, Italy, c. 12 Oct 1943; Marcianise, Italy, 30 Apr 1944; Ciampino, Italy, c. 11 Jun 1944; Orbetello, Italy, c. 20 Jun 1944; Poreta, Corsica, 11 Jul 1944; Grosseto, Italy, 16 Sep 1944; Pisa, Italy, c. 23 Oct 1944; Tantoneville, France, c. 21 Feb 1945; Braunschwardt, Germany, c. 16 Apr 1945; Schweinfurt, Germany, 25 Sep 1945–16 Feb 1946; Bolling Field, DC, 15 Feb–31 Mar 1946. Nordholz, Germany, 20 Aug 1946; Lechfeld, Germany, c. 1 Dec 1946; Bad Kissingen, Germany, c. 6 Mar 1947; Neubiberg AB, Germany, c. 12 Jun 1947; Landstuhl AB, Germany, 1 Aug 1952–.

OPERATIONS. Combat in MTO and ETO, 7 Jul 1943–7 May 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France; North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a medium blue disc, mounted by a silhouetted black knight, mounted on a black war horse rampant, the horse caparisoned in white; the knight’s right arm raised forward and grasping a bolt of lightning red; holding with his left arm a shield of the last, charged with thirteen white stars, spaced five, two and six; two red streamers, flying from the top of the knight’s mailed hood; the slots for his eyes indicated in white. (Approved 6 Sep 1955.)

527th BOMBARDMENT

ASSIGNMENTS. 379th Bombardment Group, 3 Nov 1942–25 Jul 1945. 379th Bombardment Wing, 1 Nov 1958; Department of the Air Force, 9 Jan 1961–.

SQUADRONS

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Continental Europe, 29 May 1943–31 Jul 1944; Germany, 11 Jan 1944.

EMBLEM. On a disc yellow, a pale black surmounted by two white aerial bombs in saltire and a death's head yellow, trimmed black and white, all drop shadowed of black. (Approved 29 Mar 1943.)

527th FIGHTER

STATIONS. Will Rogers Field, Okla, 10 Feb 1942; Hunter Field, Ga, 15 Jun 1942; Key Field, Miss, c. 7 Aug 1942–19 Mar 1943; La Senia, Algeria, 11 May 1943; Mediouna, French Morocco, 15 May 1943; Tafaraoui, Algeria, 11 Jun 1943; Korba, Tunisia, 1 Jul 1943; Gela, Sicily, 20 Jul 1943; Barcelona, Sicily, 27 Aug 1943; Sele Airfield, Italy, c. 16 Sep 1943; Serretella, Italy, c. 11 Oct 1943; Pomiigliano, Italy, c. 20 Oct 1943; Marcianise, Italy, 30 Apr 1944; Ciampino, Italy, 12 Jun 1944; Orbetello, Italy, c. 19 Jun 1944; Poretta, Corsica, c. 12 Jul 1944; Grosseto, Italy, c. 17 Sep 1944; Pisa, Italy, c. 26 Oct 1944; Tantonville, France, c. 23 Feb 1945; Braunschwardt, Germany, 17 Apr 1945; Schweinfurt, Germany, 20 Sep 1945–15 Feb 1946; Bolling Field, DC, 15 Feb–31 Mar 1946. Nordholz, Germany, 20 Aug 1946; Lechfeld, Germany, c. 1 Dec 1946; Bad Kissingen, Germany, 5 Mar–25 Jun 1947; Langley Field, Va, 25 Jun–30 Dec 1947; Neubiberg AB, Germany, 30 Dec 1947; Landstuhl AB, Germany, 1 Aug 1952–8 Feb 1956.

OPERATIONS. Combat in MTO and ETO, 6 Jul 1943–8 May 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Sicily; Naples-Foggia; Anzio; Rome-Arno; Southern France;
North Apennines; Rhineland; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Italy, 25 May 1944; Germany, 20 Apr 1945; Air Force Outstanding Unit Award: 31 Oct 1955–8 Feb 1956.

Emblem. Over and through a gun sight gray, superimposed on a white disc, a caricatured black crow, beak and feet yellow, standing on a light blue cloud formation, grasping in the left foot a “tommy” gun proper and hurling a yellow aerial bomb with its upraised wings. (Approved 11 Jan 1943.)

528th BOMBARDMENT

Stations. Davis-Monthan Field, Ariz, 3 Nov 1942; Biggs Field Field, Tex, 2 Dec 1942; Lowry Field, Colo, 4 Mar–19 Apr 1943; Fenton, Australia, 28 Apr 1943; Darwin, Australia, c. 20 Aug 1944; San Jose, Mindoro, c. 21 Feb 1945; Okinawa, 8 Aug 1945; Ft William McKinley, Luzon, c. 28 Nov 1945–20 Feb 1946. MacDill Field, Fla, 29 May 1947–16 May 1951. Plattsburg AFB, NY, 11 Jul 1955–.

Operations. Combat in Southwest and Western Pacific, c. 21 May 1943–24 Jul 1945.

Service Streamers. None.

Campaigns. Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Luzon; Southern Philippines; China Offensive.

Decorations. Distinguished Unit Citations: Borneo, 13, 15 and 17 Aug 1943; New Guinea, 20 Apr–17 May 1944. Philippine Presidential Unit Citation.

Emblem. On a golden orange disc, thin border black, a caricatured figure with brown flight suit and aviator’s helmet, riding a blue aerial bomb with red and white bands on tail fins, falling to dexter base, and carrying a machine gun gray with perforated cooling jacket, emitting blue smoke from the barrel. (Approved 5 May 1943.)

528th FIGHTER

Lineage. Constituted 382d Bombardment Squadron (Light) on 28 Jan 1942. Activated on 2 Mar 1942. Redesignated: 382d Bombardment Squadron (Dive) on 27 Jul 1942; 528th Fighter-Bomber Squadron on 30 Sep 1943; 528th Fighter Squadron on 30 May 1944. Inactivated on 6 Jan 1946. Redesignated 132d Fight-
er Squadron, and allotted to ANG, on 24 May 1946.

Assignments. 311th Bombardment (later Fighter-Bomber; Fighter) Group, 2 Mar 1942–6 Jan 1946.

Stations. Will Rogers Field, Okla, 2 Mar 1942; Hunter Field, Ga, 4 Jul 1942; Waycross, Ga, 22 Oct 1942–18 Jul 1943; Nawadih, India, 14 Sep 1943; Dinjan, India, 11 Oct 1943; Tingkawk Sakan, Burma, 14 May 1944; Shwangliu, China, 24 Aug 1944 (detachments operated from Hanchung, China, and Liangshan, China, Sep 1944–Jan 1945 and from Hsian, China, beginning 15 Feb 1945); Hsian, China, Aug 1945; Shanghai, China, 22 Oct–14 Dec 1945; Ft Lawton, Wash, 4–6 Jan 1946.

Aircraft. V-72, 1942; A-36, 1942–1944; P-51, 1944–1945.

Service Streamers. American Theater.

Campaigns. India-Burma; China Defensive; China Offensive.

Decorations. None.

Emblem. None.

529th BOMBARDMENT

Stations. Davis-Monthan Field, Ariz, 3 Nov 1942; Biggs Field, Tex, 2 Dec 1942; Lowry Field, Colo, 4 Mar–19 Apr 1943; Manbulloo, Australia, 28 Apr 1943; Long Strip, Australia, c. 7 Nov 1943; Darwin, Australia, c. 10 Jul 1944; San Jose, Mindoro, Feb 1945; Okinawa, c. 12 Aug 1945; Ft William McKinley, Luzon, c. 28 Nov 1945–20 Feb 1946; Jacksonville Mun Aprt, Fla, 17 Jul 1947–27 Jun 1949. Plattsburg AFB, NY, 11 Jul 1955–.

Service Streamers. None.

Campaigns. Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Luzon; Southern Philippines; China Offensive.

Decorations. Distinguished Unit Citations: Borneo, 13, 15 and 17 Aug 1943; New Guinea, 20 Apr–17 May 1944. Philippine Presidential Unit Citation.

Emblem. On an AF blue triangular shaped shield, a nuclear cloud formation rising from base of disc white, with red shadows; two white lightning bolts, one in the dexter chief, and one in the sinister chief, radiating toward and terminating in the cloud; a boomerang, in chief area of shield, golden yellow, its wings
surmounting the lightning bolt. (Approved 29 Mar 1957.)

529th FIGHTER

ASSIGNMENTS. 311th Bombardment (later Fighter-Bomber; Fighter) Group, 2 Mar 1942–6 Jan 1946.

STATIONS. Will Rogers Field, Okla, 2 Mar 1942; Hunter Field, Ga, 4 Jul 1942; Waycross, Ga, 19 Oct 1942–18 Jul 1943; Nawaidh, India, 17 Sep 1943; Dinjan, India, 19 Oct 1943; Pungchacheng, China, 23 Aug 1944 (detachment operated from Hsian, China, 18 Sep–30 Oct 1944, and 30 Mar–Aug 1945); Hsian, China, Aug 1945; Shanghai, China, 22 Oct–14 Dec 1945; Ft Lawton, Wash, 5–6 Jan 1946.

AIRCRAFT. V-72, 1942; A-36, 1942–1944; P-51, 1944–1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. India-Burma; China Defensive; China Offensive.

DECORATIONS. None.

EMBLEM. None.

530th BOMBARDMENT

OPERATIONS. Combat in Southwest and Western Pacific, c. 21 May 1943–24 Jul 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; New Guinea; Northern Solomon; Bismarck Archipelago; Western Pacific; Luzon; Southern Philippines; China Offensive.

DECORATIONS. Distinguished Unit Citations: Borneo, 13, 15 and 17 Aug 1943;
New Guinea, 20 Apr–17 May 1944. Philippine Presidential Unit Citation.

EMBLEM. Over and through a light turquoise blue disc, border yellow-orange, piped and edged black, BUGS BUNNY proper, holding a carrot aloft in right forepaw and riding a large tan and brown aerial bomb, falling to dexter base, all emitting speed lines to rear. (Approved 10 Jul 1943.)

530th FIGHTER

LINEAGE. Constituted 384th Bombardment Squadron (Light) on 28 Jan 1942. Activated on 2 Mar 1942. Redesignated: 384th Bombardment Squadron (Dive) on 27 Jul 1942; 530th Fighter-Bomber Squadron on 30 Sep 1943; 530th Fighter Squadron on 30 May 1944. Inactivated on 16 Feb 1946. Redesignated 34th Fighter Squadron, and allotted to ANG, on 24 May 1946.

ASSIGNMENTS. 311th Bombardment (later Fighter-Bomber; Fighter) Group, 2 Mar 1942–6 Jan 1946.

STATIONS. Will Rogers Field, Okla, 2 Mar 1942; Hunter Field, Ga, 4 Jul 1942; Waycross, Ga, 22 Oct 1942–18 Jul 1943; Nawadih, India, 20 Sep 1943; Dinjan, India, 18 Oct 1943 (detachment operated from Kurmitola, India, 21 Oct–Nov 1943; 28 May–11 Jun 1944); Kwanghan, China, 21 Oct 1944 (detachment operated from Hsian, China, 30 Oct 1944–21 Feb 1945); Pungchacheng, China, 5 May 1945; Hsian, China, Aug 1945; Shanghai, China, 17 Oct 1945–16 Feb 1946.

AIRCRAFT. V-72, 1942; A-36, 1942–1944; P-51, 1944–1945.

SERVICE STREAMERS. American Theater.

531st BOMBARDMENT

STATIONS. Davis-Monthan Field, Ariz, 3 Nov 1942; Biggs Field, Tex, 2 Dec 1942; Lowry Field, Colo, 4 Mar–19 Apr 1943; Manbulloo, Australia, c. 28 Apr 1943; Long Strip, Australia, c. 5 Dec 1943; Darwin, Australia, 21 Jul 1944;

OPERATIONS. Combat in the Southwest and Western Pacific, c. 21 May 1943–24 Jul 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Luzon; China Offensive.

DECORATIONS. Distinguished Unit Citations: Borneo, 13, 15 and 17 Aug 1943; New Guinea, 20 Apr–17 May 1944. Philippine Presidential Unit Citation.

EMBLEM. Over and through a light turquoise blue disc, DONALD DUCK, proper, standing on a white cloud formation in base, outlined light turquoise blue, wearing an ultramarine blue jacket and sailor cap, brandishing left fist and hurling black fire bomb, fused yellow orange, with uplifted right hand. (Approved 20 Apr 1944.)

531st FIGHTER

ASSIGNMENTS. Hawaiian (later Seventh) Air Force, 1 Jan 1941; 21st Fighter Group, 15 Jun 1944–10 Oct 1946. 21st Fighter-Bomber Group, 1 Jan 1953–8 Feb 1958. 21st Tactical Fighter Wing, 1 Jul 1958; 39th Air Division, 18 Jun 1960–.

STATIONS. Wheeler Field, TH, 1 Jan 1941; Bellows Field, TH, 18 Mar 1941; Hickam Field, TH, 29 Apr 1941; Bellows Field, TH, 11 Dec 1941; Wheeler Field, TH, 19 Dec 1941–18 Jun 1943; Canton, 24 Jun 1943; Makin, c. 18 Dec 1943; Bellows Field, TH, Mar 1944; Kuleo, TH, 21 Apr 1944; Mokuleia Field, TH, 8 Oct 1944; Iwo Jima, 26 Mar 1945; Isley Field, Saipan, 5 Dec 1945; Northwest Field, Guam, 17 Apr–10 Oct 1946; George AFB, Calif, 1 Jan 1953–26 Nov 1954; Toul/Rosieres AB, France, 13 Dec 1954; Chambly AB, France, 14 Jun 1955–8 Feb 1958. Misawa, Japan, 1 Jul 1958–.

SERVICE STREAMERS. None.

CAMPAIGNS. Central Pacific; Air Offensive, Japan; Eastern Mandates.

DECORATIONS. Distinguished Unit Citation: Japan, 7 Apr 1945.
EMBLEM. On and over a white cloud formation edged and voided of the sky, Air Force blue, a black hawk swooping in downward flight, details of wings white, his beak and talons Air Force golden yellow, outlines and details red, grasping in each foot a red lightning streak. Motto: On an Air Force blue scroll, STRIKE AND RETURN, Air Force golden yellow. (Approved 10 Nov 1958.)

532d BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 8 Oct 1943; Germany, 11 Jan 1944.

EMBLEM. On a scarlet disc, a white flying Trojan horse, outlined black, winged with Fortress wings ultramarine blue, edged white, having a golden lance spike on the knee of each foreleg, eyes red, and breathing jagged golden orange lightning flash from each nostril. (Approved 4 Oct 1943.)

532d FIGHTER

on 8 Jul 1956. Inactivated on 8 Dec 1957.

ASSIGNMENTS. 83d Fighter Group, 25 Sep 1943–10 Apr 1944. 89d Fighter-Day Group, 8 Jul 1956; 83d Fighter-Day Wing, 11 Nov–8 Dec 1957.

OPERATIONS. Replacement training, 23 Nov 1943–10 Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a red shield edged black, bordered white, the border invading the field saltirewise edged black, the field divided per saltire by a black line and charged with two crossed sabers in fess, points down, between a knight’s helmet and a stylized aircraft, nose to fess point, all of the last, details white. Motto: On a white scroll, edged black and inscribed in red, FIRST, FEARLESS, FAITHFUL. (Approved 9 Jul 1957.)

533d BOMBARDMENT

ASSIGNMENTS. 381st Bombardment Group, 3 Nov 1942–28 Aug 1945. Strategic Air Command, 26 Feb 1962; 381st Strategic Missile Wing, 1 Aug 1962–.

STATIONS. Gowen Field, Idaho, 3 Nov 1942; Ephrata, Wash, 1 Dec 1942; Pyote AAB, Tex, 27 Dec 1942; Pueblo AAB, Colo, 6 Apr–9 May 1943; Ridgewell, England, 2 Jun 1943–24 Jun 1945; Sioux Falls AAFld, SD, 3 Jul–28 Aug 1945. McConnell AFB, Kan, 1 Aug 1962–.

AIRCRAFT. B-17, 1942–1943.

OPERATIONS. Combat in ETO, 22 Jun 1943–25 Apr 1945. Trained for operations with Titan, 1 Aug 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 8 Oct 1943; Germany, 11 Jan 1944.

EMBLEM. Over and through a black disc, wide border yellow, a death’s head proper, wearing a light red helmet with visor up, plume white, all in front of a light blue aerial bomb placed diagonally across the disc. (Approved 4 Sep 1943.)

533d FIGHTER

ASSIGNMENTS. 83d Fighter Group, 25 Sep 1943–10 Apr 1944. 83d Fighter-Day
SQUADRONS 641

Group, 8 Jul 1956; 83d Fighter-Day Wing, 11 Nov-8 Dec 1957.

STATIONS. Richmond AAB, Va, 25 Sep 1943; Dover AAFld, Del, 22 Nov 1943; Blackstone AAFld, Va, 15 Feb-10 Apr 1944. Seymour Johnson AFB, NC, 8 Jul 1956-8 Dec 1957.

OPERATIONS. Replacement training, c. 25 Nov 1943-10 Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a shield per pale Air Force blue and white, edged Air Force blue, in bend a lightning streak issuing from dexter chief, light blue edged red; over all in fess a label of three points counterchanged, white and blue. (Approved 2 Aug 1957.)

534th BOMBARDMENT

AIRCRAFT. B-17, 1942-1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 8 Oct 1943; Germany, 11 Jan 1944.

EMBLEM. Over and through a lemon yellow disc, border triparted red, white, and blue, a prehistoric bat, in flight, red and white, with wings black, trimmed yellow, snorting steam from the nostrils, and grasping a small black aerial bomb in each foot. (Approved 11 Sep 1944.)

534th FIGHTER

ASSIGNMENTS. 83d Fighter Group, 25 Sep 1943-10 Apr 1944. 83d Fighter-Day Group, 8 Jul 1956; 83d Fighter-Day Wing, 11 Nov-8 Dec 1957.

STATIONS. Richmond AAB, Va, 25 Sep 1943; Dover AAFld, Del, 22 Nov 1943-10 Apr 1944. Seymour Johnson AFB, NC, 8 Jul 1956-8 Dec 1959.

OPERATIONS. Replacement training, 28 Nov 1943-10 Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a green disc edged black, an Air Force golden yellow eagle, head white, tongue and talons orange, eye, outlines and details black, flying to dexter base and grasping in his talons two gray cannons spouting orange flame, outlines and details black. (Approved 12 Jun 1957.)

535th BOMBARDMENT

AIRCRAFT. B-17, 1942-1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 8 Oct 1943; Germany, 11 Jan 1944.

EMBLEM. None.

535th FIGHTER

ASSIGNMENTS. 87th Fighter Group, 1 Oct 1943-10 Apr 1944. 87th Fighter (later Fighter-Escort) Group, 27 Jun
Operations. Replacement training, Nov 1943–Apr 1944.
Service Streamers. None.
Campaigns. None.
Decorations. None.
Emblem. None.
Operations. Replacement training, Nov 1943–Apr 1944.
Service Streamers. None.
Campaigns. None.
Decorations. None.
Emblem. None.

536th BOMBARDMENT

Assignments. 382d Bombardment Group, 3 Nov 1942–31 Mar 1944.
Stations. Salt Lake City AAB, Utah, 3 Nov 1942; Davis-Monathan Field, Ariz, 23 Jan 1943; Pocatello AAFld, Idaho, c. 5 Apr 1943; Muroc AAFld, Calif, c. 5 Dec 1943–31 Mar 1944.
Aircraft. B–24, 1943–1944.
Operations. Operational training unit, Feb–Mar 1943; replacement training, Apr 1943–Mar 1944.

537th BOMBARDMENT

ASSIGNMENTS. 382d Bombardment Group, 3 Nov 1942–31 Mar 1944.

STATIONS. Salt Lake City AAB, Utah, 3 Nov 1942; Davis-Monthan Field, Ariz, 23 Jan 1943; Pocatello AAFld, Idaho, 5 Apr 1943; Muroc AAFld, Calif, c. 5 Dec 1943–31 Mar 1944.

AIRCRAFT. B-24, 1943–1944.

OPERATIONS. Operational training unit, Feb–Mar 1943; replacement training, Apr–Nov 1943. Not manned after c. 3 Dec 1943.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a light yellow disc, border light green, a black panther striking, proper, in front of two red aerial bombs in saltire. (Approved 23 Nov 1943.)

537th FIGHTER

ASSIGNMENTS. 87th Fighter Group, 1 Oct 1943–10 Apr 1944. 87th Troop Carrier Group, 15 Jun 1952–1 Feb 1953.

538th BOMBARDMENT

ASSIGNMENTS. 382d Bombardment Group, 3 Nov 1942–31 Mar 1944.

STATIONS. Salt Lake City AAB, Utah, 3 Nov 1942; Davis-Monthan Field, Ariz, 23 Jan 1943; Pocatello AAFld, Idaho, 5 Apr 1943; Muroc AAFld, Calif, 6 Dec 1943–31 Mar 1944.

AIRCRAFT. B-24, 1943–1944.

OPERATIONS. Operational training unit, Feb–Mar 1943; replacement training, Apr 1943–Mar 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

538th FIGHTER

ASSIGNMENTS. 402d Fighter Group, 1 Oct 1943; 326th Fighter Group, 25 Nov
1943–10 Apr 1944. 9th Air Division, 18 Aug 1955; 4721st Air Defense Group, 1 Dec 1956; 4700th Air Defense Wing, 1 May 1959; Spokane Air Defense Sector, 15 May 1960; Department of the Air Force, 1 Jul 1960–.

ASSIGNMENTS. 402d Fighter Group, 1 Oct 1943; 326th Fighter Group, 25 Nov 1943–10 Apr 1944. 4709th Defense (lat-

OPERATIONS. Replacement training, Jan–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a light blue disc, bordered Air Force yellow, the symbols of a clock, indicated with Roman numerals, III, VI, IX, and XII black, the hands of the clock pointing toward the XII, over all a cubit winged arm proper, trusting the clenched fist through a cloud proper, gripping and shattering the fuselage of a supersonic bomber black. (Approved 9 Dec 1954.)

540th BOMBARDMENT

LINEAGE. Constituted 540th Bombardment Squadron (Heavy) on 28 Oct 1942. Activated on 3 Nov 1942. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 383d Bombardment Group, 3 Nov 1942–1 Apr 1944.

STATIONS. Salt Lake City AAB, Utah, 3 Nov 1942; Rapid City AAB, SD, 12 Nov 1942; Ainsworth AAFld, Neb, 13 Dec 1942; Rapid City AAB, SD, 26 Apr 1943; Geiger Field, Wash, 20 Jun 1943; Peterson Field, Colo, c. 26 Oct 1943–1 Apr 1944.

AIRCRAFT. B-17, 1943; B-24, 1943–1944.

OPERATIONS. Operational training unit, Jan–Oct 1943; replacement training, Oct 1943–1 Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

540th FIGHTER

AIRCRAFT. P-47, 1943–1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

541st BOMBARDMENT

LINEAGE. Constituted 541st Bombardment Squadron (Heavy) on 28 Oct 1942. Activated on 3 Nov 1942. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 383d Bombardment Group, 3 Nov 1942–1 Apr 1944.
SQUADRONS

STATIONS. Salt Lake City AAB, Utah, 3 Nov 1942; Rapid City AAB, SD, 12 Nov 1942; Pierre Mun Apt, SD, 13 Dec 1942; Rapid City AAB, SD, 26 Apr 1943; Geiger Field, Wash, 26 Jun 1943; Pendleton Field, Ore, 16 Jul 1943; Geiger Field, Wash, 6 Oct 1943; Peterson Field, Colo, 26 Oct 1943-1 Apr 1944.

AIRCRAFT. B-17, 1943; B-24, 1943-1944.

OPERATIONS. Operational training unit, Jan-Oct 1943; replacement training, Oct 1943-1 Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

541st FIGHTER

LINEAGE. Constituted 541st Fighter Squadron on 11 Oct 1943. Activated on 1 Dec 1943. Disbanded on 1 Apr 1944.

ASSIGNMENTS. 476th Fighter Group, 1 Dec 1943-1 Apr 1944.

STATIONS. Richmond AAB, Va, 1 Dec 1943; Pocatello AAFld, Idaho, 25 Mar-1 Apr 1944.

AIRCRAFT. (See operations.)

OPERATIONS. Programmed as a replacement training unit but apparently did not become operational.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

542d BOMBARDMENT

LINEAGE. Constituted 542d Bombardment Squadron (Heavy) on 28 Oct 1942. Activated on 3 Nov 1942. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 383d Bombardment Group, 3 Nov 1942-1 Apr 1944.

STATIONS. Salt Lake City AAB, Utah, 3 Nov 1942; Rapid City AAB, SD, 12 Nov 1942; Pierre Mun Apt, SD, 13 Dec 1942; Rapid City AAB, SD, c. 5 Apr 1943; Geiger Field, Wash, 20 Jun 1943; Peterson Field, Colo, 26 Oct 1943-1 Apr 1944.

AIRCRAFT. B-17, 1943; B-24, 1943-1944.

OPERATIONS. Operational training unit, Jan-Oct 1943; replacement training, Oct 1943-1 Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

543d BOMBARDMENT

LINEAGE. Constituted 543d Bombardment Squadron (Heavy) on 28 Oct 1942. Activated on 3 Nov 1942. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 383d Bombardment Group, 3 Nov 1942-1 Apr 1944.
STATIONS. Salt Lake City AAB, Utah, 3 Nov 1942; Rapid City AAB, SD, 12 Nov 1942; Ainsworth AAFld, Neb, 13 Dec 1942; Rapid City AAB, SD, 6 Apr 1943; Geiger Field, Wash, 20 Jun 1943; Peterson Field, Colo, Oct 1943–1 Apr 1944.

AIRCRAFT. B–17, 1943; B–24, 1943–1944.

OPERATIONS. Operational training unit, Jan-Oct 1943; replacement training, Oct 1943–1 Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

543d FIGHTER

LINEAGE. Constituted 543d Fighter Squadron on 11 Oct 1943. Activated on 1 Dec 1943. Disbanded on 1 Apr 1944.

ASSIGNMENTS. 476th Fighter Group, 1 Dec 1943–1 Apr 1944.

STATIONS. Richmond AAB, Va, 1 Dec 1943; Pocatello AAFld, Idaho, 26 Mar–1 Apr 1944.

AIRCRAFT. (See operations.)

OPERATIONS. Programmed as a replacement training unit but apparently did not become operational.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

544th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 24 Apr 1944. Air Force Outstanding Unit Award: 14 Feb–30 Dec 1957.

EMBLEM. None.

544th FIGHTER

ASSIGNMENTS. 478th Fighter Group, 1 Dec 1943–31 Mar 1944.

STATIONS. Hamilton Field, Calif, 1 Dec 1943; Santa Rosa AAFld, Calif, 12 Dec 1943; Paine Field, Wash, 27 Jan–31 Mar 1944.

AIRCRAFT. P–39, 1944.
545th BOMBARDMENT

ASSIGNMENTS. 384th Bombardment Group, 1 Dec 1942-28 Feb 1946. 384th Bombardment Group, 16 Jul 1947-27 Jun 1949. 384th Bombardment Wing, 1 Aug 1955-.

AIRCRAFT. B-17, 1942-1946. B-47, 1955-.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 11 Jan 1944; Germany, 24 Apr 1944. Air Force Outstanding Unit Award: 15 Feb-30 Dec 1957.

EMBLEM. None.

545th FIGHTER

ASSIGNMENTS. 478th Fighter Group, 1 Dec 1943-31 Mar 1944.

STATIONS. Hamilton Field, Calif, 1 Dec 1943; Santa Rosa AAFld, Calif, 12 Dec 1943; Redmond AAFld, Ore, 2 Feb 1944; Portland AAB, Ore, 29-31 Mar 1944.

AIRCRAFT. P-39, 1944.

OPERATIONS. Replacement training, 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

546th BOMBARDMENT

ASSIGNMENTS. 384th Bombardment Group, 1 Dec 1942-28 Feb 1946. 96th Bombardment Group, 16 Jul 1947-27 Jun 1949. 384th Bombardment Wing, 1 Aug 1955-.

AIRCRAFT. B-17, 1942-1946. B-47, 1956-.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 11 Jan 1944; Germany, 24 Apr 1944. Air Force Outstanding Unit Award: 15 Feb-30 Dec 1957.

EMBLEM. None.

AIRCRAFT. B-17, 1942-1946. B-47, 1956-.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 11 Jan 1944; Germany, 24 Apr 1944. Air Force Outstanding Unit Award: 15 Feb-30 Dec 1957.

EMBLEM. None.

546th FIGHTER

ASSIGNMENTS. 478th Fighter Group, 1 Dec 1943-31 Mar 1944.

STATIONS. Hamilton Field, Calif, 1 Dec 1943; Santa Rosa AAFld, Calif, 12 Dec 1943; Madras AAFld, Ore, 2 Feb 1944; Portland AAB, Ore, 29-31 Mar 1944.

AIRCRAFT. P-39, 1944.

OPERATIONS. Replacement training, 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

547th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 11 Jan 1944; Germany, 24 Apr 1944.

EMBLEM. None.

547th FIGHTER

LINEAGE. Constituted 547th Night Fighter Squadron on 18 Feb 1944. Activated on 1 Mar 1944. Inactivated on 20 Feb 1946.
SQUADRONS

ASSIGNMENTS. 481st Night Fighter Operational Training Group, 1 Mar 1944; IV Fighter Command, 31 Mar 1944; Fifth Air Force, 4 Sep 1944; V Fighter Command, 30 Sep 1944; 86th Fighter Wing, 10 Oct 1944 (attached to V Fighter Command, 10 Oct-Nov 1944; 310th Bombardment Wing, 5-16 Jan 1945; 308th Bombardment Wing, 16 Jan-Feb 1945); V Fighter Command, 15 May 1945-20 Feb 1946 (attached to 310th Bombardment Wing, 22 Oct-10 Nov 1945; V Bomber Command, 10 Nov 1945-20 Feb 1946).

STATIONS. Hammer Field, Calif, 1 Mar 1944; Visalia AAFld, Calif, 31 May-5 Aug 1944; Oro Bay, New Guinea, 5 Sep 1944; Owi, Schouten Islands, 6 Oct 1944; San Jose, Mindoro, 5 Jan 1945; Lingayen, Luzon, 16 Jan 1945; Ie Shima, 13 Aug 1945; Atsugi, Japan, 7 Oct 1945-20 Feb 1946.

AIRCRAFT. P-70, 1944; P-38, 1944-1946; P-61, 1944-1945.

SERVICE STREAMERS. None.

CAMPAIGNS. New Guinea; Western Pacific; Leyte; Luzon; Southern Philippines.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. None.

548th BOMBARDMENT

AIRCRAFT AND MISSILES. B-17, 1942-1945. Atlas, 1961-.

OPERATIONS. Combat in ETO, 17 Jul 1943-20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhine- land; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Zwickau, Germany, 12 May 1944.

EMBLEM. On an Air Force blue disc edged Air Force golden yellow, within a wide white border, a green olive branch originating in dexter base arched to sinister surmounted by a stylized white
missile in bendwise upward flight, its nose invading the border, emitting three red lightning flashes radiant, from its tail into the border; all between in chief a planet and a decrescent moon and in dexter an Air Force golden yellow sun. (Approved 16 Apr 1962.)

548th FIGHTER

ASSIGNMENTS. Fourth Air Force, 10 Apr 1944; 7th Fighter Wing, 16 Sep 1944; Seventh Air Force, 20 Oct 1944; VII Fighter Command, 28 Oct 1944; AAF, Pacific Ocean Area (attached to 301st Fighter Wing), 8 Jun 1945; Seventh Air Force, 14 Jul–19 Dec 1945.

STATIONS. Salinas, Calif, 10 Apr 1944; Delano AAFld, Calif, 26 Jun–2 Sep 1944; Hickam Field, TH, 16 Sep 1944; Kipapa Field, TH, 16 Oct 1944; Iwo Jima, 28 Feb 1945 (air echelon stationed on Saipan 17 Feb–6 Mar 1945); Ie Shima, 8 Jun–1 Dec 1945; Ft Lewis, Wash, 17–19 Dec 1945.

AIRCRAFT. P-70, 1944; P-61, 1944–1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Western Pacific; Ryukyus; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. None.

EMBLEM. On a disc, medium blue, border light blue-green, a caricatured black cat with a look of ferocity on face wearing white gloves and holding in the left forepaw a lighted gray flashlight emitting yellow beam toward dexter fess, and in the right forepaw a revolver, proper, emitting smoke from the barrel, while stalking across a brown fence, edged orange, in base, all in front of a large, orange, full moon. (Approved 7 Aug 1944.)

549th BOMBARDMENT

SQUADRONS

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Zwickau, Germany, 12 May 1944.

EMBLEM. On a rectangular area arched in chief and base, per pale dark blue spattered with white stars and Air Force blue, the top of a silver-gray globe issuing from base, grid lines dark blue; all surmounted by a white missile palewise pointing upward shaded silver-gray, emitting an Air Force golden yellow blast-off vapor cloud to base, edged white, surmounting the vapor cloud an armored hand, dark blue, highlighted white and shaded silver-gray, grasping three white lightning streaks edged red; encircling the missile a white stylized olive wreath. Motto: On a white scroll edged red, GUARDIAN OF PEACE, inscribed dark blue. (Approved 2 Mar 1962.)

549th FIGHTER

AIRCRAFT. P-70, 1944; P-61, 1944–1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Air Combat, Asiatic–Pacific Theater.

DECORATIONS. None.

EMBLEM. Over and through an ultramarine blue disc, border white, charged with a large yellow moon, a caricatured gray bat, in flight, winged black, ribbed red, with look of ferocity on face, and emitting a white flash edged yellow and
red from each eye, while grasping two brown aerial machine guns in the claws. (Approved 17 Jul 1944.)

550th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Zwickau, Germany, 12 May 1944.

EMBLEM. On an irregular octagon, Air Force golden yellow, an Air Force blue isosceles triangle, one point up, splattered with twelve white stars and charged with a white cloud formation, details Air Force blue; issuing from the cloud and flying respectively to the three angles of the triangle, three white missiles, exhaust red and white; all surmounted by three electrons in orbit, red and white; on the Air Force golden yellow area, a green-olive branch in dexter and a red lightning bolt in sinister. (Approved 12 Sep 1962.)

550th FIGHTER

ASSIGNMENTS. Fourth Air Force, 1 Jun 1944 (attached to 319th Wing, 1 Jun–2 Nov 1944); Thirteenth Air Force, 2 Dec 1944; XIII Fighter Command, 12 Dec 1944–4 Dec 1945 (attached to XIII Bomber Command, 14 Feb 1945; 85th Fighter Wing, 7 Apr–Jun 1945).

STATIONS. Hammer Field, Calif, 1 Jun 1944; Visalia AAFld, Calif, 25 Aug–2 Nov 1944; Hollandia, New Guinea, 14 Dec 1944 (detachment operated from Middelburg Island, 31 Dec 1944–14 Feb 1945); Morotai, 14 Feb 1945 (detach-
SQUADRONS

655

SERVICE STREAMERS. None.

CAMPAIGNS. New Guinea; Leyte; Southern Philippines.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. None.

551st BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation.

EMBLEM. On a sky blue disc edged Air Force blue, bendwise throughout a mailed hand issuing from sinister base, dark gray, shaded black, highlights white, grasping a drawn bow red, with arrow white, shaded black, the taut string black. Motto: On a white scroll edged and inscribed Air Force blue, STRENGTH MAINTAINS SECURITY. (Approved 20 Jun 1962.)

552d BOMBARDMENT

LINEAGE. Constituted 552d Bombardment Squadron (Medium) on 25 Nov 1942. Activated on 1 Dec 1942. Redesignated 552d Bombardment Squadron (Light) on 23 Jun 1945. Inactivated on 7 Nov 1945. Redesignated 552d

Assignments. 386th Bombardment Group, 1 Dec 1942–7 Nov 1945. 386th Fighter-Bomber Group, 8 Apr 1956–8 Jul 1957.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: ETO, 30 Jul 1943–30 Jul 1944.

Emblem. On a yellow disc, thin border black, piped white, a skull winged of black, resting on a red aerial bomb falling to dexter base. (Approved 16 Apr 1943.)

554th BOMBARDMENT

SQUADRONS

ASSIGNMENTS. 386th Bombardment Group, 1 Dec 1942–7 Nov 1945. 386th Fighter-Bomber Group, 8 Apr 1956–8 Jul 1957.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: ETO, 30 Jul 1943–30 Jul 1944. EMBLEM. None.

555th BOMBARDMENT

ASSIGNMENTS. 386th Bombardment Group, 1 Dec 1942–7 Nov 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: ETO, 30 Jul 1943–30 Jul 1944. EMBLEM. None.

556th BOMBARDMENT

ASSIGNMENTS. 387th Bombardment Group, 1 Dec 1942–12 Nov 1945. Strategic Air Command, 15 Dec 1957; 702d
Strategic Missile Wing, 1 Apr–16 Jul 1959. Strategic Air Command, 26 Apr 1961; 820th Air (later Strategic Aerospace) Division, 1 Oct 1961–.

STATIONS. MacDill Field, Fla, 1 Dec 1942; Drane Field, Fla, 12 Apr 1943; Godman Field, Ky, 13 May–10 Jun 1943; Chipping Ongar, England, 1 Jul 1943; Stony Cross, England, 21 Jul 1944; Maupertuis, France, c. 1 Sep 1944; Chateaudun, France, c. 18 Sep 1944; Clastres, France, c. 4 Nov 1944; Beek, Holland, c. 4 May 1945; Rosieres-en-Santerre, France, c. 30 May 1945–c. Nov 1945; Camp Kilmer, NJ, 11–12 Nov 1945. Patrick AFB, Fla, 15 Dec 1957; Presque Isle AFB, Maine, 9–16 Jul 1959. Plattsburgh AFB, NY, 1 Oct 1961–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: Germany, 23 Dec 1944.

EMBLEM. On an Air Force blue disc within a wide white border, fimbriated Air Force blue, an Air Force golden yellow missile in upward flight leaving a red trail arched to sinister base, fimbriated white; all between three groups of white lozenge-shaped stars, five in dexter, five in sinister chief, and six in sinister base (one of these last appearing in the missile’s trail). Motto: On an Air Force golden yellow scroll, edged and inscribed Air Force blue, IN UT-RUMQUE PARATUS, Ready in Either Event, or Ready for Anything. (Approved 25 Apr 1962.)

557th BOMBARDMENT

ASSIGNMENTS. 387th Bombardment Group, 1 Dec 1942–12 Nov 1945.

STATIONS. MacDill Field, Fla, 1 Dec 1942; Drane Field, Fla, 12 Apr 1943; Godman Field, Ky, 12 May–10 Jun 1943; Chipping Ongar, England, 1 Jul 1943; Stony Cross, England, 21 Jul 1944; Maupertuis, France, c. 1 Sep 1944; Chateaudun, France, c. 18 Sep 1944; Clastres, France, c. 4 Nov 1944; Beek, Holland, c. 4 May 1945; Rosieres-en-Santerre, France, c. 30 May–c. Nov 1945; Camp Kilmer, NJ, 11–12 Nov 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhine-
SQUADRONS

659

land; Ardennes-Alsace; Central Europe.

Decorations. Distinguished Unit Citation: Germany, 23 Dec 1944.

Emblem. On a light blue disc, the head of a fiend, face leathery, fangs bared, eyes green, eyebrows enflamed, horns issuing from forehead, mouth dripping blood proper; in front of two yellow aerial bombs in saltire, enflamed at the center. (Approved 19 Apr 1943.)

558th BOMBARDMENT

Assignments. 387th Bombardment Group, 1 Dec 1942–12 Nov 1945.

Stations. MacDill Field, Fla, 1 Dec 1942; Drane Field, Fla, 12 Apr 1943; Godman Field, Ky, 13 May–10 Jun 1943; Chipping Ongar, England, 1 Jul 1943; Stony Cross, England, c. 21 Jul 1944; Maupertuis, France, c. 1 Sep 1944; Chateaudun, France, c. 18 Sep 1944; Clastres, France, c. 4 Nov 1944; Beek, Holland, c. 4 May 1945; Rosieres-en-Santerre, France, 30 May–c. Nov 1945; Camp Kilmer, NJ, 11–12 Nov 1945.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

Decorations. Distinguished Unit Citation: Germany, 23 Dec 1944.

Emblem. None.

560th BOMBARDMENT

AIRCRAFT. B-17, 1943–1945. F-100, 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Hannover, Germany (26 Jul 1943), Brux, Czechoslovakia (12 May 1944), and from England to Russia (21 Jun 1944).

EMBLEM. None.

561st BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Hannover, Germany (26 Jul 1943), Brux, Czechoslovakia (12 May 1944), and from England to Russia (21 Jun 1944).

EMBLEM. On a disc light yellow, with wide border black, a caricatured “Smug Tiger,” courant, proper (orange with black and white markings), carrying a bomb red in his right forepaw. (Approved 31 Jan 1955.)
SQUADRONS

562d BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Hannover, Germany (26 Jul 1943); Brux, Czechoslovakia (12 May 1944), and from England to Russia (21 Jun 1944).

EMBLEM. On a medium blue disc, border yellow, a yellow aerial bomb caricatured in form of fighter, with look of ferocity on face, diving toward dexter base, having legs and arms, and wearing shoes, boxing gloves, aviator’s helmet, and white goggles, striking a blow with the right gloved hand, and leaving large yellow impact mark at point of yellow lightning flash, all emitting yellow speed lines to rear. (Approved 7 Jul 1944.)

563d BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Hannover, Germany (26 Jul 1943); Brux, Czechoslovakia (12 May 1944), and from England to Russia (21 Jun 1944).

EMBLEM. On a medium blue disc, border yellow, a yellow aerial bomb caricatured in form of fighter, with look of ferocity on face, diving toward dexter base, having legs and arms, and wearing shoes, boxing gloves, aviator’s helmet, and white goggles, striking a blow with the right gloved hand, and leaving large yellow impact mark at point of yellow lightning flash, all emitting yellow speed lines to rear. (Approved 7 Jul 1944.)

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France, Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Germany, 17 Aug 1943; Hannover, Germany (26 Jul 1943), Brux, Czechoslovakia (12 May 1944), and from England to Russia (21 Jun 1944).

Emblem. Over a red diamond, the black ace of spades playing card, a sabre piercing throughout the center of the card, blade silver, hilt and pommel gold and black. (Approved 4 Feb 1955.)

564th BOMBARDMENT

SQUADRONS

Service Streamers. None.

Campaigns. Air Offensive, Europe; Sicily; Naples-Foggia; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Ploesti, Rumania, 1 Aug 1943.

Emblem. On an Air Force blue isosceles triangle, one point up, edged Air Force golden yellow, eight diagonal stripes in base alternating red and white; over all issuing from base palewise a white missile pointing upward, markings, shades of blue, its three exhaust trails to base, Air Force golden yellow and red; around the center of the missile a SAC ribbon (light blue, spattered with white stars); encircling the nose three white electrons in orbit; the lower edge of the Air Force blue field spattered with white stars; outlines and details Air Force blue throughout. (Approved 9 Jul 1959.)

565th BOMBARDMENT

Service Streamers. None.

Campaigns. Air Offensive, Europe; Sicily; Naples-Foggia; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Ploesti, Rumania, 1 Aug 1943.

Emblem. On an Air Force blue lozenge edged Air Force golden yellow and spattered with white stars, a range of light blue mountains issuing from base; over all palewise a white intercontinental ballistic missile shaded light blue speeding upward, its fins red, three rocket motors Air Force blue, emitting trails of flame, red, and Air Force golden yellow; encircling the shaft of the missile the light blue SAC ribbon spattered with white stars; outlines and details Air Force blue throughout. (Approved 30 Oct 1958.)
566th BOMBARDMENT

OPERATIONS. Combat in ETO and MTO, 9 Jul 1943-25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Sicily; Naples-Foggia; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Ploesti, Rumania, 1 Aug 1943.

EMBLEM. On an Air Force blue disc, a mound of terra-cotta colored earth; emerging from a hole in the mound, a caricatured mole wearing glasses on the end of his long snout, all white, and a miner’s cap, terra cotta, and supporting in his arms a silver-gray missile, trimmed white and entwined with a green olive branch; above the mole’s head a halo of nine white stars; outlines and details black throughout. (Approved 2 Mar 1962.)

567th BOMBARDMENT

ASSIGNMENTS. 389th Bombardment Group, 24 Dec 1942-13 Sep 1945. Sec-
SQUADRONS

OND Air Force, 15 Sep 1947; Tenth Air Force, 1 Jul 1948–27 Jun 1949. Strategic Air Command, 16 Dec 1959; 92d Bombardment (later Strategic Aerospace Wing, 1 Apr 1960–).

OPERATIONS. Combat in ETO and MTO, 9 Jul 1943–21 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Sicily; Naples-Foggia; Normandy; Northern France; Rhineland; Ardennes-alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Ploesti, Rumania, 1 Aug 1943. Air Force Outstanding Unit Award: 1 Jan 1961–31 Mar 1962.

EMBLEM. On an Air Force blue disc bordered red, white, and blue, the top of a globe issuing from base, light blue, grid lines Air Force blue; above the globe an arched missile trajectory path between in dexter surmounting the globe, a missile at take-off leaving a cloud of exhaust and above the globe in sinister a missile dropping to earth leaving a nuclear cloud, all Air Force golden yellow. Motto: On a white scroll, edged and inscribed Air Force blue, SENTINELS FOR PEACE. (Approved 29 Nov 1961.)

568th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.
DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Germany, 14 Oct 1943.

EMBLEM. On a medium blue disc bordered Air Force blue, a point pointed in point from sinister base to dexter chief, all surmounted by a mailed hand originating in sinister, black, highlighted white, grasping a white aircraft bendwise, pointing upward, fins red fimbriated white; in base a light green olive branch arched. (Approved 8 Feb 1963.)

569th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

570th BOMBARDMENT

SQUADRONS

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Germany, 14 Oct 1943.

EMBLEM. On a disc per fess debased arches, orange and red, within a border black, piped white, four playing cards (aces) arranged spades, diamonds, clubs, and hearts, reading from dexter to sinister, issuing from arched segment in base, all behind a knave with evil facial expression, wearing black suit, orange collar, black hat of three points, trimmed and balled in each point of red. (Approved 10 May 1943.)

571st BOMBARDMENT

STATIONS. Geiger Field, Wash, 26 Jan 1943; Great Falls AAB, Mont, 6 Jun–4 Jul 1943; Framlingham, England, 26 Jul 1943–6 Aug 1945; Sioux Falls AAFld, SD, 14–28 Aug 1945. Davis-Monthan AFB, Ariz, 1 May 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 17 Aug 1943; Germany, 14 Oct 1943.

EMBLEM. None.

572d BOMBARDMENT

STATIONS. MacDill Field, Fla, 21 Jan 1943; Myrtle Beach Bombing Range, SC, 24 May 1943; Godman Field, Ky, 8 Sep–31 Dec 1943; Matching, England, 27 Jan 1944; Roye/Amy, France, c. 24 Sep 1944; Assche, Belgium, c. 16 Apr 1945; Vitry-en-Artois, France, c. 5 Jun 1945; Laon, France, 27 Jul–c. 5 Sep 1945; Camp Patrick Henry, Va, 29 Oct 1945.

OPERATIONS. Combat in ETO, 15 Feb 1944–3 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 23–26 Dec 1944.

EMBLEM. None.
573d BOMBARDMENT

OPERATIONS. Combat in ETO, 24 Feb 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 23–26 Dec 1944.

EMBLEM. None.

575th BOMBARDMENT

STATIONS. MacDill Field, Fla, 21 Jan 1943; Myrtle Beach Bombing Range, SC, 24 May 1943; Godman Field, Ky, 8 Sep–31 Dec 1943; Matching, England, 26 Jan 1944; Roye/Amy, France, c. 1

574th BOMBARDMENT

STATIONS. MacDill Field, Fla, 21 Jan 1943; Myrtle Beach Bombing Range, SC, 24 May 1943; Godman Field, Ky, 8 Sep–31 Dec 1943; Matching, England, 26 Jan 1944; Roye/Amy, France, c. 1 Oct 1944; Assche, Belgium, c. 20 Apr 1945; Laon, France, c. 31 Jul–Sep 1945; Camp Shanks, NY, 14–15 Oct 1945.

OPERATIONS. Combat in ETO, 24 Feb 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany, 23–26 Dec 1944.

EMBLEM. None.
Oct 1944; Assche, Belgium, c. 20 Apr 1945; Vitry-en-Artois, France, c. 1 Jun 1945; Laon, France, c. 31 Jul–13 Sep 1945; Camp Patrick Henry, Va, 29 Oct 1945.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Germany, 23–26 Dec 1944.

Emblem. On a light blue violet disc, border black, BUGS BUNNY proper, in tan flight suit, reclining on a large red aerial bomb, and chewing on a carrot proper, all in front of a large white cloud formation. (Approved 2 Dec 1943.)

576th BOMBARDMENT

Assignments. 392d Bombardment Group, 26 Jan 1943–13 Sep 1945. 392d Bombardment Group, 24 Sep 1947–10 Nov 1949. 704th Strategic Missile Wing, 1 Apr 1958; 1st Missile (later Strategic Aerospace) Division, 1 Jul 1959–.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Gotha, Germany, 24 Feb 1944. Air Force Outstanding Unit Award: 1 Jul 1962–30 Jun 1964.

Emblem. On a disc divided per fess enhanced arched, Air Force blue and light blue, an Air Force blue globe, land areas green, surmounted by a white cloud formation issuing from base edged Air Force golden yellow and red; issuing from the cloud an armored hand launching a missile in pale, all white, shaded light blue, outlines and details Air Force blue, the missile trimmed red and leaving trail of red and Air Force golden yellow flame to base, all between two red lightning flashes and two green olive branches radiating from cloud; in dexter chief six stars forming the Southern Cross and in sinister seven stars, all
white, forming the Big Dipper and Polaris. **Motto:** On a white scroll, edged and inscribed Air Force blue, DUCIMUS, We Lead. (Approved 5 Mar 1959.)

577th BOMBARDMENT

578th BOMBARDMENT

Stations. Davis-Monthan Field, Ariz, 26 Jan 1943; Biggs Field, Tex, 1 Mar 1943; Alamogordo AAB, NM, 18 Apr–18 Jul 1943; Wendling, England, 1 Aug 1943–7 Jun 1945; Charleston AAFld, SC, 23 Jun–13 Sep 1945. Barksdale Field, La, 9 Sep 1947–10 Nov 1949. Dyess AFB, Tex, 1 Jul 1961–.
SQUADRONS

579th BOMBARDMENT

580th BOMBARDMENT

LINEAGE. Constituted 580th Bombardment Squadron (Heavy) on 29 Jan 1943. Activated on 16 Feb 1943. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 393d Bombardment Group, 16 Feb 1943–1 Apr 1944.
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

672

STATIONS. Geiger Field, Wash, 16 Feb 1943; Gowen Field, Idaho, 3 Mar 1943; Wendover Field, Utah, 3 Apr 1943; Sioux City AAB, Iowa, 9 Jun 1943; Watertown AAFld, SD, 4 Jul 1943; Kearny AAFld, Neb, 1 Aug 1943; Sioux City AAB, Iowa, c. 5 Nov 1943–1 Apr 1944.

AIRCRAFT. B-17, 1943–1944.

OPERATIONS. Operational training unit, Mar–Aug 1943; replacement training, Aug 1943–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

581st BOMBARDMENT

LINEAGE. Constituted 581st Bombardment Squadron (Heavy) on 29 Jan 1943. Activated on 16 Feb 1943. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 393d Bombardment Group, 16 Feb 1943–1 Apr 1944.

STATIONS. Geiger Field, Wash, 16 Feb 1943; Gowen Field, Idaho, 3 Mar 1943; Wendover Field, Utah, 3 Apr 1943; Sioux City AAB, Iowa, 9 Jun 1943; Watertown AAFld, SD, 4 Jul 1943; Kearny AAFld, Neb, 1 Aug 1943; Sioux City AAB, Iowa, c. 5 Nov 1943–1 Apr 1944.

AIRCRAFT. B-17, 1943–1944.

OPERATIONS. Operational training unit, Mar–Aug 1943; replacement training, Aug 1943–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

582d BOMBARDMENT

LINEAGE. Constituted 582d Bombardment Squadron (Heavy) on 29 Jan 1943. Activated on 16 Feb 1943. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 393d Bombardment Group, 16 Feb 1943–1 Apr 1944.

STATIONS. Geiger Field, Wash, 16 Feb 1943; Gowen Field, Idaho, 3 Mar 1943; Wendover Field, Utah, 3 Apr 1943; Sioux City AAB, Iowa, 9 Jun 1943; Watertown AAFld, SD, 4 Jul 1943; Kearny AAFld, Neb, Aug 1943; Sioux City AAB, Iowa, 7 Nov 1943–1 Apr 1944.

AIRCRAFT. B-17, 1943–1944.

OPERATIONS. Operational training unit, Mar–Aug 1943; replacement training, Aug 1943–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.
584th BOMBARDMENT

Assignments. 394th Bombardment Group, 5 Mar 1943–31 Mar 1946.

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

Decorations. Distinguished Unit Citation: France, 7–9 Aug 1944. French Croix de Guerre with Palm: France, 6 Jun–14 Sep 1944.

Emblem. Over and through a golden orange disc, a stylized falcon white, outlined black, with wing outspread fanwise red, tan, and brown, perched on a light turquoise blue aerial bomb falling to base; in sinister chief three red stars arranged circumferentially. (Approved 31 Dec 1943.)

585th BOMBARDMENT

Assignments. 394th Bombardment Group, 5 Mar 1943–31 Mar 1946.

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe;
Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECO R A T I O N S. Distinguished Unit Citation: France, 7–9 Aug 1944. French Croix de Guerre with Palm: France, 6 Jun–14 Sep 1944.

EMBLEM. Over and through a light yellow orange disc, a caricatured wolf with ruddy pink complexion and white wings, wearing a brown work suit, black flight boots, blue peaked cap, and white gloves, carrying a large red, white, and blue aerial bomb, while running across a large white cloud formation, edged blue, in base. (Approved 9 Dec 1943.)

586th BOMBARDMENT

OPERATIONS. Combat in ETO, 23 Mar 1944–20 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECO R A T I O N S. Distinguished Unit Citation: France, 7–9 Aug 1944. French Croix de Guerre with Palm: France, 6 Jun–14 Sep 1944.

EMBLEM. Over and through an isosceles triangle dark green, edged white, a caricatured tan donkey, face expressing anger and emitting three drops of perspiration proper, nose pink, and wearing a plug hat black, gray, and white, standing on forelegs and kicking a black fire bomb, fired proper, with the hind legs. (Approved 29 Jun 1943.)

587th BOMBARDMENT

ASSIGNMENTS. 394th Bombardment Group, 5 Mar 1943–28 Dec 1945.

STATIONS. MacDill Field, Fla, 5 Mar 1943; Ardmore AAFld, Okla, 12 Jul 1943; Holmsley, England, 28 Jul 1944; Tour-en-Bassin, France, 29 Aug 1944; Bricy, France, 27 Sep 1944; Cambrai/Niergnies, France, 12 Oct 1944; Venlo, Holland, 7 May 1945; Kitzingen, Germany, Sep 1945–15 Feb 1946; Bolling Field, DC, 15 Feb–31 Mar 1946.

OPERATIONS. Combat in ETO, 23 Mar 1944–20 Apr 1945.

SERVICE STREAMERS. American Theater.

OPERATIONS. Combat in ETO, 23 Mar 1944–20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: France, 7–9 Aug 1944. French Croix de Guerre with Palm: France, 6 Jun–14 Sep 1944.

EMBLEM. Over and through a medium blue disc, a white winged death's head proper, wearing a red fatigue cap, smoking a cigar fired proper, and blowing white smoke rings, all above two light tan aerial bombs in saltire in base. (Approved 26 Oct 1943.)

588th BOMBARDMENT

Lineage. Constituted 588th Bombardment Squadron (Heavy) on 29 Jan 1943. Activated on 16 Feb 1943. Inactivated on 1 Apr 1944.

Assignments. 395th Bombardment Group, 16 Feb 1943–1 Apr 1944.

Stations. Ephrata AAB, Wash, 16 Feb 1943; Ardmore AAFld, Okla, c. 25 Oct 1943–1 Apr 1944.

AIRCRAFT. B–17, 1943–1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

589th BOMBARDMENT

Lineage. Constituted 589th Bombardment Squadron (Heavy) on 29 Jan 1943. Activated on 16 Feb 1943. Inactivated on 1 Apr 1944.

Assignments. 395th Bombardment Group, 16 Feb 1943–1 Apr 1944.

Stations. Ephrata AAB, Wash, 16 Feb 1943; Ardmore AAFld, Okla, c. 25 Oct 1943–1 Apr 1944.

AIRCRAFT. B–17, 1943–1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.
590th BOMBARDMENT

LINEAGE. Constituted 590th Bombardment Squadron (Heavy) on 29 Jan 1943. Activated on 16 Feb 1943. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 395th Bombardment Group, 16 Feb 1943-1 Apr 1944.

STATIONS. Ephrata AAB, Wash, 16 Feb 1943; Ardmore AAFld, Okla, c. 25 Oct 1943-1 Apr 1944.

AIRCRAFT. B-17, 1943-1944.

OPERATIONS. Operational training unit, Mar-Oct 1943; replacement training, Oct 1943-Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a large, irregular cloud formation white, outlined light blue, shaded lighter blue, a caricatured kangaroo brown and white, wearing a black cap and gown and glasses on the nose, carrying a red aerial bomb under the left foreleg, and pointing a yellow ruler with black markings at a globe light blue green, marked with white latitude and longitude lines, and supported by a black base with spherical scale red with white markings, and casting a dark blue green shadow on the globe. (Approved 5 Nov 1943.)

591st BOMBARDMENT

LINEAGE. Constituted 591st Bombardment Squadron (Heavy) on 29 Jan 1943. Activated on 16 Feb 1943. Inactivated on 1 Apr 1944.

ASSIGNMENTS. 395th Bombardment Group, 16 Feb 1943-1 Apr 1944.

STATIONS. Ephrata AAB, Wash, 16 Feb 1943; Ardmore AAFld, Okla, c. 25 Feb 1943-1 Apr 1944.

AIRCRAFT. B-17, 1943-1944.

OPERATIONS. Operational training unit, Mar-Oct 1943; replacement training, Oct 1943-Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

592d BOMBARDMENT

LINEAGE. Constituted 592d Bombardment Squadron (Heavy) on 29 Jan 1943. Activated on 16 Feb 1943. Inactivated on 1 May 1944.

ASSIGNMENTS. 396th Bombardment Group, 16 Feb 1943-1 May 1944.

STATIONS. Mountain Home AAFld, Idaho, 16 Feb 1943; Moses Lake AAB, Wash, 10 Apr 1943; Drew Field, Fla, 6 Nov 1943-1 May 1944.

AIRCRAFT. B-17, 1943-1944.

OPERATIONS. Operational training unit, Mar-Aug 1943; replacement training, Aug 1943-May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

593d BOMBARDMENT

LINEAGE. Constituted 593d Bombardment Squadron (Heavy) on 29 Jan 1943. Activated on 16 Feb 1943. Inactivated on 1 May 1944.
SQUADRONS

ASSIGNMENTS. 396th Bombardment Group, 16 Feb 1943–1 May 1944.

STATIONS. Mountain Home AAFld, Idaho, 16 Feb 1943; Moses Lake AAB, Wash, 10 Apr 1943; Drew Field, Fla, c. 5 Nov 1943–1 May 1944.

AIRCRAFT. B-17, 1943–1944.

OPERATIONS. Operational training unit, Mar–Aug 1943; replacement training, Aug 1943–May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

594th BOMBARDMENT

LINEAGE. Constituted 594th Bombardment Squadron (Heavy) on 29 Jan 1943. Activated on 16 Feb 1943. Inactivated on 1 May 1944.

ASSIGNMENTS. 396th Bombardment Group, 16 Feb 1943–1 May 1944.

STATIONS. Mountain Home AAFld, Idaho, 16 Feb 1943; Moses Lake AAB, Wash, 10 Apr 1943; Drew Field, Fla, 8 Nov 1943–1 May 1944.

AIRCRAFT. B-17, 1943–1944.

OPERATIONS. Operational training unit, Mar–Aug 1943; replacement training, Aug 1943–May 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

595th BOMBARDMENT

ASSIGNMENTS. 397th Bombardment Group, 20 Apr 1943–31 Dec 1945. Strategic Air Command, 15 Nov 1962; 397th Bombardment Wing, 1 Feb 1963–.

STATIONS. MacDill Field, Fla, 20 Apr 1943; Avon Park Bombing Range, Fla, 14 Oct 1943; Hunter Field, Ga, 1 Nov 1943–13 Mar 1944; Gosfield, England, 5 Apr 1944; Rivenhall, England, 15 April 1944; Hurn, England, 4 Aug 1944; Gorges, France, 30 Aug 1944; Dreux, France, c. 16 Sep 1944; Peronne, France, c. 8 Oct 1944; Venlo, Holland,
25 Apr 1945; Peronne, France, 30 May–c. Dec 1945; Camp Kilmer, NJ, 30–31 Dec 1945; Dow AFB, Maine, 1 Feb 1963–.

OPERATIONS. Combat in ETO, 20 Apr 1944–20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: Eller, Germany, 23 Dec 1944.

EMBLEM. On a disc trisected red, brown, and green, trisection angle starting from vertical division line at top, a silver winged sword with gold hilt, guard, and pommel, palewise, striking with impact mark of eight, white rays on either side, and cleaving shackle chains fastened to silver slave bracelets, one to dexter, one to sinister, all within a white border, edged golden orange. (Approved 20 Mar 1945.)

597th BOMBARDMENT

LINEAGE. Constituted 597th Bombardment Squadron (Medium) on 20 Mar 1943. Activated on 20 Apr 1943. Inactivated on 5 Jan 1946.

ASSIGNMENTS. 397th Bombardment Group, 20 Apr 1943–5 Jan 1946.
ASSIGNMENTS. 397th Bombardment Group, 20 Apr 1943–26 Dec 1945.

AIRCRAFT. B-26, 1943–1945.

OPERATIONS. Combat in ETO, 20 Apr 1944–20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: Eller, Germany, 23 Dec 1944.

EMBLEM. Over and through a light blue green disc, border black, a caricatured beaver with look of ferocity on face, having human, “strong man’s” body tan, wearing light red boxing trunks, white belt, and blue sleeveless jersey marked on chest with winged beaver head, and white shoes and gloves, carrying a large, black aerial bomb, highlighted of the field, on the right shoulder and a black, aerial machine gun in the left hand, highlighted of the field, all casting black drop shadow to dexter. (Approved 10 Jun 1944.)

599th BOMBARDMENT

ASSIGNMENTS. 397th Bombardment Group, 20 Apr 1943–22 Dec 1945.

AIRCRAFT. B-26, 1943–1945.

OPERATIONS. Combat in ETO, 20 Apr 1944–20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: Eller, Germany, 23 Dec 1944.

EMBLEM. A black fire bomb lighted at the fuse proper, highlighted white, to form the nose and eye of caricatured head, resting on outline collar base, and supporting a red, white, and blue top hat, all in front of an irregular white cloud formation, outlined light blue. (Approved 5 Feb 1944.)

600th BOMBARDMENT

LINEAGE. Constituted 600th Bombardment Squadron (Heavy) on 15 Feb 1943. Activated on 1 Mar 1943. Inactivated on 1 Sep 1945.
ASSIGNMENTS. 398th Bombardment Group, 1 Mar 1943–1 Sep 1945.

STATIONS. Ephrata AAB, Wash, 1 Mar 1943; Blythe AAFld, Calif, 5 Apr 1943; Geiger Field, Wash, 1 May 1943; Rapid City AAB, SD, 22 Jun 1943–4 Apr 1944; Nuthampstead, England, 22 Apr 1944–26 May 1945; Drew Field, Fla, 3 Jul–1 Sep 1945.

AIRCRAFT. B-17, 1943–1945.

OPERATIONS. Combat in ETO, 6 May 1944–25 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. On a light pastel green disc, border black, piped white, a baby propeller, under a golden halo, wearing a red suit and aviator's helmet, black and green ear phones and goggles, having black horns, trimmed white, and black bat wings, grasping in the left hand a white trident with black aerial bomb prongs, in flight above the flames of the fires of Hell proper. (Approved 25 Oct 1943.)
ASSIGNMENTS. 398th Bombardment Group, 1 Mar 1943–1 Sep 1945.

STATIONS. Ephrata AAB, Wash, 1 Mar 1943; Blythe AAFld, Calif, 5 Apr 1943; Geiger Field, Wash, 1 May 1943; Rapid City AAB, SD, 22 Jun 1943–4 Apr 1944; Nuthampstead, England, 22 Apr 1944–26 May 1945; Drew Field, Fla, 3 Jul–1 Sep 1945.

OPERATIONS. Combat in ETO, 6 May 1944–25 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. GOOFY dog, proper, wearing a white shirt, green jacket, tie, trousers, and hat, yellow orange shoes, yellow gloves, standing with feet spread apart, hands on hips, and supporting a small black and red aerial bomb on the right shoulder, holding a white clay pipe between the teeth, all behind a shamrock formed by a light green outline; shamrock charged in sinister leaf with stylized white aerial bomb outlined green. (Approved 6 Mar 1944.)
604th BOMBARDMENT

Assignments. 399th Bombardment Group, 1 Mar 1943–31 Mar 1944.

Stations. Davis-Monthan Field, Ariz, 1 Mar 1943; Gowen Field, Idaho, 10 Apr 1943; Wendover Field, Utah, 27 Apr 1943; March Field, Calif, c. 1 Dec 1943–31 Mar 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. None.

605th BOMBARDMENT

Assignments. 399th Bombardment Group, 1 Mar 1943–31 Mar 1944.

Stations. Davis-Monthan Field, Ariz, 1 Mar 1943; Gowen Field, Idaho, 10 Apr 1943; Wendover Field, Utah, 27 Apr 1943; March Field, Calif, c. 1 Dec 1943–31 Mar 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. None.

606th BOMBARDMENT

Assignments. 399th Bombardment Group, 1 Mar 1943–31 Mar 1944.

Stations. Davis-Monthan Field, Ariz, 1 Mar 1943; Gowen Field, Idaho, 10 Apr 1943; Wendover Field, Utah, 27 Apr 1943; March Field, Calif, c. 1 Dec 1943–31 Mar 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. None.

607th BOMBARDMENT

Assignments. 399th Bombardment Group, 1 Mar 1943–31 Mar 1944.

Stations. Davis-Monthan Field, Ariz, 1 Mar 1943; Gowen Field, Idaho, 10 Apr 1943; Wendover Field, Utah, 27 Apr 1943; March Field, Calif, c. 1 Dec 1943–31 Mar 1944.

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. None.
608th BOMBARDMENT

LINEAGE. Constituted 608th Bombardment Squadron (Heavy) on 15 Feb 1943. Activated on 1 Mar 1943. Disbanded on 10 Apr 1944.

ASSIGNMENTS. 400th Bombardment Group, 1 Mar 1943–10 Apr 1944.

STATIONS. Pyote AAB, Tex, 1 Mar 1943; Davis-Monthan Field, Ariz, 11 Apr 1943; Pueblo AAB, Colo, c. 2 May 1943; Smoky Hill AAFld, Kan, 31 Jul 1943; Alamogordo AAFld, NM, 19 Sep 1943; Charleston AAFld, SC, 15 Dec 1943–10 Apr 1944.

AIRCRAFT. B-24, 1943–1944.

OPERATIONS. Operational training unit, May–Dec 1943; replacement training, Dec 1943–Jan 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

609th BOMBARDMENT

LINEAGE. Constituted 609th Bombardment Squadron (Heavy) on 15 Feb 1943. Activated on 1 Mar 1943. Disbanded on 10 Apr 1944.

ASSIGNMENTS. 400th Bombardment Group, 1 Mar 1943–10 Apr 1944.

STATIONS. Pyote AAB, Tex, 1 Mar 1943; Davis-Monthan Field, Ariz, 11 Apr 1943; Pueblo AAB, Colo, c. 2 May 1943; Smoky Hill AAFld, Kan, 31 Jul 1943; Alamogordo AAFld, NM, 19 Sep 1943; Charleston AAFld, SC, 15 Dec 1943–10 Apr 1944.

AIRCRAFT. B-24, 1943–1944.

OPERATIONS. Operational training unit, May–Dec 1943; replacement training, Dec 1943–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

610th BOMBARDMENT

LINEAGE. Constituted 610th Bombardment Squadron (Heavy) on 15 Feb 1943. Activated on 1 Mar 1943. Disbanded on 10 Apr 1944.

ASSIGNMENTS. 400th Bombardment Group, 1 Mar 1943–10 Apr 1944.

STATIONS. Pyote AAB, Tex, 1 Mar 1943; Davis-Monthan Field, Ariz, 11 Apr 1943; Pueblo AAB, Colo, c. 2 May 1943; Smoky Hill AAFld, Kan, 31 Jul 1943; Alamogordo AAFld, NM, 19 Sep 1943; Charleston AAFld, SC, 15 Dec 1943–10 Apr 1944.

AIRCRAFT. B-24, 1943–1944.

OPERATIONS. Operational training unit, May–Dec 1943; replacement training, Dec 1943–Apr 1944.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

611th BOMBARDMENT

LINEAGE. Constituted 611th Bombardment Squadron (Heavy) on 15 Feb 1943. Activated on 1 Mar 1943. Disbanded on 10 Apr 1944.

ASSIGNMENTS. 400th Bombardment Group, 1 Mar 1943–10 Apr 1944.

STATIONS. Pyote AAB, Tex, 1 Mar 1943; Davis-Monthan Field, Ariz, 11 Apr 1943; Pueblo AAB, Colo, c. 2 May 1943; Smoky Hill AAFld, Kan, 31 Jul 1943; Alamogordo AAFld, NM, 19 Sep 1943; Charleston AAFld, SC, 15 Dec 1943–10 Apr 1944.

AIRCRAFT. B-24, 1943–1944.
612th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 11 Jan 1944; Germany, 20 Feb 1944. Air Force Outstanding Unit Award: 1 Jan–31 Dec 1963.

EMBLEM. On a light sky blue disc, within a border Air Force blue, a fighting American bald eagle, dark brown, wings highlighted Air Force yellow, eyeball green, pupil black, with white highlight, beak and feet Air Force yellow, detail dark brown, talons black, highlights white, tongue red, head and tail feathers white, outlined black; the eagle carrying a large red bomb in his right talons, in base a cloud white. (Approved 15 Sep 1955.)

613th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

EMBLEM. On a disc Air Force yellow, bordered black, a caricatured octopus, of the second, with tentacles, markings, and face features of the first, eyeballs red; grasping with three of his tentacles a rocket inflamed, and with two of his tentacles twirling flashes of firepower, all proper. (Approved 22 Feb 1955.)

614th BOMBARDMENT

AIRCRAFT. B-17, 1943-1945. F-86, 1954-1955; F-84, 1954-1957; F-100, 1957-.

OPERATIONS. Combat in ETO, 26 Nov 1943-20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 11 Jan 1944; Germany, 20 Feb 1944. Air Force Outstanding Unit Award: 1 Jan-31 Dec 1963.

EMBLEM. Over and through a medium blue disc, wide border light turquoise blue, piped white, a winged horseshoe gold with a light green aerial bomb crossing behind the sinister heel and in front of dexter heel, all surmounted by the face and head of a red devil, with highlight and shadow. (Approved 15 Nov 1943.)

615th BOMBARDMENT

STATIONS. Ephrata AAB, Wash, 1 Apr 1943; Geiger Field, Wash, 4 Jun 1943; Great Falls AAB, Mont, 8 Jul-19 Oct 1943; Deenethorpe, England, 4 Nov 1943-20 Jun 1945; Sioux Falls AAB, SD, c. 1-28 Aug 1945. Brooks Field, Tex, 10 Jan 1947-27 Jun 1949. England AFB, La, 25 Sep 1957-.

AIRCRAFT. B-17, 1943-1945. F-100, 1957-.

OPERATIONS. Combat in ETO, 26 Nov 1943-20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany, 11 Jan 1944; Germany, 20 Feb 1944. Air Force Outstanding Unit Award: 1 Jan-31 Dec 1963.

EMBLEM. A gray quadrangle within a wide border per bend green and red; a ferocious stalking black leopard, highlighted gray, issuing from chief and extending over the border in base, his eyes green, teeth white and tongue red, his tail appearing above the border in chief. Motto: PRESS ON. (Approved 17 Nov 1958.)

616th BOMBARDMENT

LINEAGE. Constituted 616th Bombardment Squadron (Medium) on 13 May 1943. Activated on 1 Jun 1943. Inacti-
SQUADRONS

617th BOMBARDMENT

Service Streamers. American Theater.

Campaigns. None.

Decorations. None.

Emblem. On a light turquoise blue triangle, point to base, bordered dark blue on base leg, and on sides terminating in apex triparted red, white, and blue, a dark blue plan view, silhouette, B–25 aircraft in center chief point, over three red aerial bombs, trimmed dark blue, falling toward base point, in perspective. (Approved 18 Aug 1944.)

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a light turquoise blue rectangle, long axis horizontal, corners rounded, bordered dark blue, a caricatured yellow orange "swoose" in flight, trimmed brown, blowing a blue cannon shell from the beak, encircled by white smoke ring, and having a plexiglass turret on the back with two guns firing, proper, while dropping a large dark blue aerial bomb with nose and tail fins dark red, all in front of a large white cloud formation; like cloud formations to dexter and sinister base. (Approved 18 Aug 1944.)

619th BOMBARDMENT

SERVICE STREAMERS. American Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a light turquoise blue figure in the shape of an aircraft cannon shell, bordered dark blue, a large yellow orange aerial bomb palewise, surmounted by a jagged red lightning bolt striking from a white cloud formation, edged black, in chief. (Approved 18 Aug 1944.)
623d BOMBARDMENT

ASSIGNMENTS. 404th Bombardment Group, 4 Feb–15 Aug 1943.

STATIONS. Key Field, Miss, 4 Feb 1943; Congaree AAFld, SC, 5 Jul–15 Aug 1943.

OPERATIONS. Training for combat.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a yellow–orange disc, border light turquoise blue, piped white, a large blue aerial bomb banded at tail fin with light turquoise blue, diving to base and having a caricatured figure in flight suit and helmet brown, firing a black "tommy" gun forward while seated in cockpit cut out of body of bomb; all emitting speed lines to rear. (Approved 17 May 1943.)

631st BOMBARDMENT

OPERATIONS. Training for combat, 1943.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

635th BOMBARDMENT

639th BOMBARDMENT

Assignments. 408th Bombardment Group, 5 Apr–15 Aug 1943.

Stations. Key Field, Miss, 5 Apr–15 Aug 1943.

Aircraft. None.

Operations. Not manned until 22 Jun 1943; disbanded before becoming operational.

Service Streamers. None.

Campaigns. None.

Decorations. None.

Emblem. None.

640th BOMBARDMENT

Lineage. Constituted 640th Bombardment Squadron (Light), and activated, on 1 Jun 1943. Inactivated on 7 Nov 1945.

Assignments. 409th Bombardment Group, 1 Jun 1943–7 Nov 1945.

Stations. Will Rogers Field, Okla, 1 Jun 1943; Woodward AAFld, Okla, 2 Oct 1943; DeRidder AAB, La, 10 Dec 1943–10 Feb 1944; Little Walden, England, 7 Mar 1944; Bretigny, France, 18 Sep 1944; Laon/Couvron, France, 12 Feb–25 Jun 1945; Seymour Johnson Field, NC, 18 Aug 1945; Westover Field, Mass, 6 Oct–7 Nov 1945.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. None.

Emblem. Over and through a black disc, a white skull, winged gold, with machine guns issuing from eye sockets, firing proper, resting on large light turquoise blue aerial bomb, tail banded red, nose fuse gold. (Approved 14 Mar 1944.)

641st BOMBARDMENT

Lineage. Constituted 641st Bombardment Squadron (Light), and activated, on 1 Jun 1943. Inactivated on 7 Nov 1945.

Assignments. 409th Bombardment Group, 1 Jun 1943–7 Nov 1945.

Stations. Will Rogers Field, Okla, 1 Jun 1943; Woodward AAFld, Okla, 2 Oct 1943; DeRidder AAB, La, 9 Dec 1943–10 Feb 1944; Little Walden, England, 7 Mar 1944; Bretigny, France, 18 Sep 1944; Laon/Couvron, France, 12
SQUADRONS

OPERATIONS. Combat in ETO, 13 Apr 1944–3 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. Over and through an Indian red disc, the armed warrior, Constantine the Great, in black and white, holding under the right arm a black and white aerial bomb, and a shield in the left arm formed in the shape of the nose of an A-20 aircraft with four 50 caliber machine gun units thereon. (Approved 21 Dec 1943.)

642d BOMBARDMENT

LINEAGE. Constituted 642d Bombardment Squadron (Light), and activated, on 1 Jun 1943. Inactivated on 7 Nov 1945.

ASSIGNMENTS. 409th Bombardment Group, 1 Jun 1943–7 Nov 1945.

STATIONS. Will Rogers Field, Okla, 1 Jun 1943; Woodward AAFld, Okla, 2 Oct 1943; Pounds Field, Tex, 1 Dec 1943; DeRidder AAB, La, 16 Dec 1943–10 Feb 1944; Little Walden, England, 7 Mar 1944; Bretigny, France, 18 Sep 1944; Laon/Couvron, France, 12 Feb–25 Jun 1945; Seymour Johnson Field, NC, 18 Aug 1945; Westover Field, Mass, 6 Oct–7 Nov 1945.

OPERATIONS. Combat in ETO, 13 Apr 1944–3 May 1945.

SERVICE STREAMERS. None.

643d BOMBARDMENT

LINEAGE. Constituted 643d Bombardment Squadron (Light), and activated, on 1 Jun 1943. Inactivated on 7 Nov 1945.

ASSIGNMENTS. 409th Bombardment Group, 1 Jun 1943–7 Nov 1945.

STATIONS. Will Rogers Field, Okla, 1 Jun 1943; Woodward AAFld, Okla, 2 Oct 1943; Pounds Field, Tex, 1 Dec 1943; DeRidder AAB, La, 17 Dec 1943–10 Feb 1944; Little Walden, England, 7 Mar 1944; Bretigny, France, 18 Sep 1944; Laon/Couvron, France, 12 Feb–25 Jun 1945; Seymour Johnson Field, NC, 15 Aug 1945; Westover Field, Mass, 6 Oct–7 Nov 1945.

OPERATIONS. Combat in ETO, 13 Apr 1944–3 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. On a disc light turquoise blue, thin border ultramarine blue.
692 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

piped white, an ultramarine blue rectangle bendwise, surmounted by the head of a game cock white, beak yellow, comb and wattles red, wearing a white aviator’s helmet and goggles, outlined black, and blowing a yellow and white aerial bomb from the beak toward the base. (Approved 18 Jan 1944.)

644th BOMBARDMENT

ASSIGNMENTS. 410th Bombardment Group, 1 Jul 1943–7 Nov 1945. 704th Strategic Missile Wing, 15 Jan 1959; 1st Missile Division, 1 Jul–1 Nov 1959. Strategic Air Command, 15 Nov 1962; 410th Bombardment Wing, 1 Feb 1963–.

STATIONS. Will Rogers Field, Okla, 1 Jul 1943; Muskogee AAFld, Okla, 4 Oct 1943; Laurel AAFld, Miss, 10 Jan 1944; Lakeland AAFld, Fla, 8 Feb–13 Mar 1944; Birch, England, 4 Apr 1944; Gosfield, England, 16 Apr 1944; Coulommiers, France, 27 Sep 1944; Juvincourt, France, 9 Feb 1945; Beaumont-sur-Oise, France, 22 May–25 Jun 1945; Seymour Johnson Field, NC, c. 24 Aug 1945; Myrtle Beach AAFld, SC, 5 Oct–7 Nov 1945. Vandenberg AFB, Calif, 15 Jan–1 Nov 1959. K I Sawyer AFB, Mich, 1 Feb 1963–.

OPERATIONS. Combat in ETO, 4 May 1944–25 Apr 1945. Activated in 1959 in the Thor program but was not manned.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: Germany, 23–25 Dec 1944. Air Force Outstanding Unit Award: 1 Feb–31 Mar 1963.

EMBLEM. Over and through an ultramarine blue disc, border white, edged black, a right fist proper, winged gold, doubled about red brass knuckles. (Approved 21 Dec 1943.)

645th BOMBARDMENT

ASSIGNMENTS. 410th Bombardment Group, 1 Jul 1943–7 Nov 1945. 704th Strategic Missile Wing, 15 Jan 1959; 1st Missile Division, 1 Jul–1 Nov 1959. Strategic Air Command, 15 Nov 1962; 410th Bombardment Wing, 1 Feb 1963–.

STATIONS. Will Rogers Field, Okla, 1 Jul 1943; Muskogee AAFld, Okla, 4 Oct 1943; Laurel AAFld, Miss, 10 Jan 1944; Lakeland AAFld, Fla, 8 Feb–13 Mar 1944; Birch, England, 4 Apr 1944; Gosfield, England, 16 Apr 1944; Coulommiers, France, 27 Sep 1944; Juvincourt, France, 9 Feb 1945; Beaumont-sur-Oise, France, 22 May–25 Jun 1945; Seymour Johnson Field, NC, c. 24 Aug 1945; Myrtle Beach AAFld, SC, 5 Oct–7 Nov 1945. Vandenberg AFB, Calif, 15 Jan–1 Nov 1959. K I Sawyer AFB, Mich, 1 Feb 1963–.
1943; Laurel AAFld, Miss, 9 Jan 1944; Lakeland AAFld, Fla 8 Feb–31 Mar 1944; Birch, England, 4 Apr 1944; Gosfield, England, 16 Apr 1944; Coulommiers, France, 28 Sep 1944; Juvincourt, France, 9 Feb 1945; Beaumont-sur-Oise, France, 22 May–25 Jun 1945; Seymour Johnson Field, NC, c. 24 Aug 1945; Myrtle Beach AAFld, SC, 5 Oct–7 Nov 1945.

AIRCRAFT. A-20, 1944–1945; A-26, 1945.

OPERATIONS. Combat in ETO, 4 May 1944–25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: Germany, 23–25 Dec 1944.

EMBLEM. On a light grayed yellow-orange disc, thin border of the same, piped white, a caricatured Indian warrior proper, wearing light red trousers, yellow moccasins, red, yellow, and blue head band with one red and one yellow feather, hanging by his heels from a large white cloud formation in chief, and shooting a blue violet aerial bomb toward the base with yellow bean shoot er; cloud formation supporting reserve stock of aerial bombs, one red violet, one orange, and one blue violet. (Approved 29 Dec 1943.)

646th BOMBARDMENT

LINEAGE. Constituted 646th Bombardment Squadron (Light) on 16 Jun 1943. Activated on 1 Jul 1943. Inactivated on 7 Nov 1945.

ASSIGNMENTS. 410th Bombardment Group, 1 Jul 1943–7 Nov 1945.

STATIONS. Will Rogers Field, Okla, 1 Jul 1943; Muskogee AAFld, Okla, 4 Oct 1943; Laurel AAFld, Miss, 12 Jan 1944; Lakeland AAFld, Fla, 7 Feb–13 Mar 1944; Birch, England, 4 Apr 1944; Gosfield, England, 16 Apr 1944; Coulommiers, France, 26 Sep 1944; Juvincourt, France, 9 Feb 1945; Beaumont-sur-Oise, France, 22 May–25 Jun 1945; Seymour Johnson Field, NC, c. 24 Aug 1945; Myrtle Beach AAFld, SC, 5 Oct–7 Nov 1945.

AIRCRAFT. A-20, 1944–1945; A-26, 1945.

OPERATIONS. Combat in ETO, 4 May 1944–25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: Germany, 23–25 Dec 1944.

EMBLEM. On a light grayed turquoise blue disc, thin border of the same, piped white, a caricatured Indian warrior proper, wearing light red trousers, yellow moccasins, red, yellow, and blue head band with one red and one yellow feather, hanging by the right arm from a large white cloud formation in chief, while holding a blue violet aerial bomb in the left hand; cloud formation supporting two aerial bombs, one red violet and one orange. (Approved 29 Dec 1943.)
647th BOMBARDMENT

ASSIGNMENTS. 410th Bombardment Group, 1 Jul 1943–7 Nov 1945.

STATIONS. Will Rogers Field, Okla, 1 Jul 1943; Muskogee AAFld, Okla, 4 Oct 1943; Laurel AAFld, Miss, 11 Jan 1944; Lakeland AAFld, Fla, 8 Feb–13 Mar 1944; Birch, England, 4 Apr 1944; Gosfield, England, 16 Apr 1944; Coulommiers, France, 28 Sep 1944; Juvincourt, France, 9 Feb 1945; Beaumont-sur-Oise, France, 22 May–25 Jun 1945; Seymour Johnson Field, NC, c. 24 Aug 1945; Myrtle Beach AAFld, SC, 5 Oct–7 Nov 1945.

AIRCRAFT. A-20, 1944–1945; A-26, 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. Distinguished Unit Citation: Germany, 23–25 Dec 1944.

EMBLEM. On a grayed blue disc, thin border of the same, piped white, a caricatured Indian boy proper, wearing light red trousers, yellow moccasins, red, yellow, and blue head band with one red and one yellow feather, holding a red violet aerial bomb under the left arm and a yellow tomahawk with light brown handle in the right hand, while riding a large white cloud horse, all emitting white speed lines to rear. (Approved 15 Nov 1943.)

648th BOMBARDMENT

LINEAGE. Constituted 648th Bombardment Squadron (Light) on 14 Jul 1943. Activated on 1 Aug 1943. Disbanded on 1 May 1944.

ASSIGNMENTS. 411th Bombardment Group, 1 Aug 1943–1 May 1944.

STATIONS. Will Rogers Field, Okla, 1 Aug 1943; Florence AAFld, SC, 15 Aug 1943–1 May 1944.

AIRCRAFT. A-20, 1943–1944.

Operations. Replacement training, Sep 1943–May 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a disc yellow orange, border medium blue, a caricatured, camouflaged A-20 aircraft in flight, with four machine guns and two cannon in the nose proper, engine nacelle red, carrying a caricatured figure as pilot, winking one eye, wearing flying suit of tan and brown, aviator's helmet light blue, goggles gold, holding a black fire bomb emitting sparks from the fuse red, and a similar caricatured figure in iden-
tical attire, as tail gunner, blowing black pellets from pea shooter held to lips with right hand; propeller cutting green patch of grass in base. (Approved 13 Jan 1944.)

649th BOMBARDMENT

LINEAGE. Constituted 649th Bombardment Squadron (Light) on 14 Jul 1943. Activated on 1 Aug 1943. Disbanded on 1 May 1944.

ASSIGNMENTS. 411th Bombardment Group, 1 Aug 1943-1 May 1944.

STATIONS. Will Rogers Field, Okla, 1 Aug 1943; Florence AAFld, SC, 25 Aug 1943-1 May 1944.

AIRCRAFT. A-20, 1943-1944.

OPERATIONS. Replacement training, Sep 1943-May 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a yellow orange disc, border light turquoise blue, a caricatured gray and white kangaroo, leaping over blue green trees and green grass in base, wearing dark red boxing gloves, light red aviator’s helmet, white goggles, and carrying in the pouch two caricatured baby kangaroos, wearing light red aviator’s helmets and white goggles, one to dexter grasping a “stick” in the left hand, and holding aloft in the right hand a light turquoise blue aerial bomb, small kangaroo to sinister holding and aiming a black aerial machine gun. (Approved 15 Feb 1944.)

650th BOMBARDMENT

LINEAGE. Constituted 650th Bombardment Squadron (Light) 14 Jul 1943. Activated on 1 Aug 1943. Disbanded on 1 May 1944.

ASSIGNMENTS. 411th Bombardment Group, 1 Aug 1943-1 May 1944.

STATIONS. Will Rogers Field, Okla, 1 Aug 1943; Florence AAFld, SC, 15 Aug 1943-1 May 1944.

AIRCRAFT. A-20, 1943-1944.

OPERATIONS. Replacement training, Sep 1943-May 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a white disc, border light red, a stylized, demi bat man black affronte, wings displayed, holding aloft palewise and hurling a large red aerial bomb, outlined black. (Approved 18 Jan 1944.)

651st BOMBARDMENT

LINEAGE. Constituted 651st Bombardment Squadron (Light) on 14 Jul 1943. Activated on 1 Aug 1943. Disbanded on 1 May 1944.

ASSIGNMENTS. 411th Bombardment Group, 1 Aug 1943-1 May 1944.
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

652d BOMBARDMENT

ASSIGNMENTS. 25th Bombardment Group (Reconnaissance), 9 Aug 1944; 1st Air Division, 13 Jul 1945; 3d Air Division, 25 Aug 1945; 1st Air Division, 1 Sep 1945; 3d Air Division, 12 Oct 1945; VIII Fighter Command, 1 Nov–19 Dec 1945.

STATIONS. Will Rogers Field, Okla, 1 Aug 1943; Florence AAFld, SC, 25 Aug 1943–1 May 1944.

AIRCRAFT. A-20, 1943–1944.

OPERATIONS. Replacement training, Sep 1943–May 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. Over and through a light turquoise blue disc, a caricatured, drooling black wolf in flight suit, having silver wings and wearing red aviator’s helmet with silver goggles, holding and firing a black “tommy” gun, while seated astride a large red aerial bomb, banded silver, all emitting white speed lines to rear. (Approved 25 Jan 1944.)

653d BOMBARDMENT

ASSIGNMENTS. 25th Bombardment Group (Reconnaissance), 9 Aug 1944 (attached to 7th Reconnaissance Group, 6 Aug–Nov 1945); 325th Reconnaissance Wing, 5 Sep 1945; 3d Air Division, 12

AIRCRAFT. B–24, 1944; B–17, 1944; Mosquito XVI, 1944–1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. Over and through a light yellow green disc, a caricatured, gray mosquito wearing brown aviator's helmet and flight boots, tan flak vest, and white goggles and gloves, kneeling on small, white cloud formation, edged black, shadowed gray, and peering toward sinister through crooked, brown telescope held to right eye, all in front of a large, jagged, grayed light lightning flash piercing cloud. (Approved 2 Apr 1945.)

654th BOMBARDMENT

668th BOMBARDMENT

ASSIGNMENTS. 416th Bombardment Group, 5 Feb 1943–11 Oct 1945; Strategic Air Command, 15 Nov 1962; 416th Bombardment Wing, 1 Feb 1963–.

STATIONS. Will Rogers Field, Okla, 5 Feb 1943; Lake Charles AAFld, La, 4 Jun 1943; Laurel AAFld, Miss, 1 Nov 1943–1 Jan 1944; Wethersfield, England, 2 Feb 1944; Melun, France, 25 Sep 1944; Laon/Athies, France, 10 Feb 1945; Cormeilles-en-Vexin, France, c. 25 May 1945; Laon, France, 27 Jul–13 Sep 1945; Camp Myles Standish, Mass, 10–11 Oct 1945. Griffiss AFB, NY, 1 Feb 1963–.

AIRCRAFT. B-25, 1943; A-20, 1943–1944; A-26, 1944–1945; B-52, 1963–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhine- land; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: France, 6–9 Aug 1944.

EMBLEM. On a red disc, border white, edged black, a caricatured white goat, outlined black, running at top speed, emitting white speed lines, and butting disc to form large impact marks in shape of irregular star yellow and white, all in front of and over a large aerial bomb yellow falling to sinister base, between two yellow lightning bolts, points to sinister base. (Approved 3 June 1943.)

669th BOMBARDMENT

STATIONS. Will Rogers Field, Okla, 5 Feb 1943; Lake Charles AAFld, La, 4
Jun 1943; Laurel AAFld, Miss, Nov 1943–1 Jan 1944; Wethersfield, England, 1 Feb 1944; Melun, France, 23 Sep 1944; Laon/Athies, France, c. 9 Feb 1945; Cormeilles-en-Vexin, France, 25 May 1945; Laon, France, 27 Jul–15 Sep 1945; Camp Myles Standish, Mass, c. 10–11 Oct 1945.

AIRCRAFT. B-25, 1943; A-20, 1943–1944; A-26, 1944–1945.

OPERATIONS. Operational training unit, c. 4 Jun–c. 1 Sep 1943. Combat in ETO, 3 Mar 1944–3 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: France, 6–9 Aug 1944.

EMBLEM. Over and through a light blue disc, a caricatured figure, “Sure Shot Sully,” in western costume, consisting of brown hat, yellow shirt, white vest, gray trousers, black chaps, and brown holster about the waist with black and white revolver handle protruding from holster, standing in saddle over red saddle cloth strapped about the back of a caricatured tan and white pinto pony, snorting steam proper, and perched on a white cloud formation in base; orange aerial bomb being held aloft and hurled by right hand of “Sully.” (Approved 28 Jul 1943.)

670th BOMBARDMENT

ASSIGNMENTS. 416th Bombardment Group, 5 Feb 1943–11 Oct 1945.

STATIONS. Will Rogers Field, Okla, 5 Feb 1943; Lake Charles AAFld, La, 4 Jun 1943; Laurel AAFld, Miss, 1 Nov 1943–1 Jan 1944; Wethersfield, England, 1 Feb 1944; Melun, France, 21 Sep 1944; Laon/Athies, France, 10 Feb 1945; Cormeilles-en-Vexin, France, 25 May 1945; Laon, France, c. 27 Jul–13 Sep 1945; Camp Myles Standish, Mass, 10–11 Oct 1945.

AIRCRAFT. A-20, 1943–1944; A-26, 1944–1945.

OPERATIONS. Operational training unit, c. 4 Jun–c. 1 Sep 1943. Combat in ETO, 3 Mar 1944–3 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: France, 6–9 Aug 1944.

EMBLEM. On a light blue disc, border of three alternate bands blue, white, and orange, piped at inner side with white, a
black caricatured crow (Beaky the Bomber), in flight, having yellow bill, and wearing an orange aviator’s helmet, goggles white, trimmed black, and carrying in the beak a large orange aerial bomb, all emitting speed lines white to rear; three white cloud formations, one in chief, one in sinister fess, and last in dexter base. (Approved 29 Jun 1943.)

671st BOMBARDMENT

ASSIGNMENTS. 416th Bombardment Group, 5 Feb 1943–12 Oct 1945.

STATIONS. Will Rogers Field, Okla, 5 Feb 1943; Lake Charles AAFld, La, 5 Jun 1943; Laurel AAFld, Miss, Nov 1943–1 Jan 1944; Wethersfield, England, c. 1 Feb 1944; Melun, France, 23 Sep 1944; Laon/Athies, France, 15 Feb 1945; Cormeilles-en-Vexin, France, c. 25 May 1945; Laon, France, 27 Jul–13 Sep 1945; Camp Patrick Henry, Va, 12 Oct 1945.

OPERATIONS. Operational training unit, c. 4 Jun–c. 1 Sep 1943. Combat in ETO, 3 Mar 1944–3 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: France, 6–9 Aug 1944.

EMBLEM. On a blue disc, border yellow, a large red aerial bomb, falling to base, entwined by a winged snake yellow, back of yellow and red diamonds, mouth and forked tongue red, fangs white. (Approved 13 May 1943.)

672d BOMBARDMENT

STATIONS. Will Rogers Field, Okla, 28 Mar 1943; DeRidder AAB, La, 4 Aug–10 Dec 1943; Cape Sudest, New Guinea, 28 Jan 1944; Dobodura, New Guinea, 4 Feb 1944; Saidor, New Guinea, 10 Apr 1944; Noemfoor, c. 10 Sep 1944; Tacloban, Leyte, 6 Dec 1944; San Jose, Mindoro, 22 Dec 1944; Okinawa,
673d BOMBARDMENT

STATIONS. Will Rogers Field, Okla, 28 Mar 1943; DeRidder AAB, La, 4 Aug–10 Dec 1943; Cape Sudest, New Guinea, 28 Jan 1944; Dobodura, New Guinea, 3 Feb 1944; Saidor, New Guinea, c. 14 Apr 1944; Noemfoor, c. 8 Sep 1944; Tacloban, Leyte, 6 Dec 1944; San Jose, Mindoro, 22 Dec 1944; Okinawa, 18 Aug 1945; Itami, Japan, 4–15 Nov 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. New Guinea; Leyte; Luzon; Southern Philippines.

DECORATIONS. Distinguished Unit Citation: Philippine Islands, 30 Dec 1944–2 Jan 1945. Philippine Presidential Unit Citation.

EMBLEM. Over and through a light blue lozenge, piped white, a Wild West cowboy, wearing brown hat, jacket, and chaps, lavender shirt, blue trousers, black boots, seated on brown saddle with red saddle cloth fastened about the middle of a large yellow aerial bomb, trimmed black, while shooting a revolver with the right hand, and twirling a lariat above the head with the left hand, all in front of a white cloud formation, crossed by a red lightning bolt. (Approved 20 Jul 1943.)

674th BOMBARDMENT

STATIONS. Will Rogers Field, Okla, 28 Mar 1943; DeRidder AAB, La, 5 Aug–10 Dec 1943; Cape Sudest, New Guinea, 28 Jan 1944; Dobodura, New Guinea, 4 Feb 1944; Saidor, New Guin-
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

676th BOMBARDMENT

LINEAGE. Constituted 676th Bombardment Squadron (Heavy) on 15 Feb 1943. Activated on 1 Mar 1943. Redesig-

Stations. Will Rogers Field, Okla, 28 Mar 1943; DeRidder, La, 5 Aug-6 Dec 1943; Cape Sudest, New Guinea, 28 Jan 1944; Dobodura, New Guinea, 4 Feb 1944; Saidor, New Guinea, c. 9 Apr 1944; Noemfoor, 15 Sep 1944; Tacloban, Leyte, 6 Dec 1944; San Jose, Mindoro, 22 Dec 1944; Okinawa, 17 Aug 1945; Itami, Japan, 5-15 Nov 1945.

AIRCRAFT. DB-7, 1943; A-20, 1943-1945.

SERVICE STREAMERS. None.

CAMPAIGNS. New Guinea; Leyte; Luzon; Southern Philippines.

DECORATIONS. Distinguished Unit Citation: Philippine Islands, 30 Dec 1944–2 Jan 1945. Philippine Presidential Unit Citation.

EMBLEM. On a medium blue disc, border black, a devilish cherub, face, arms, body, and barbed tail flesh color, wings white, tongue and finger nails red, eyes and horns green, wearing leaf trousers yellow-green and aviator’s goggles brown, leaning over edge of white cloud formation and dropping a gray aerial bomb, point to base, with right hand. (Approved 3 Jul 1943.)
nated 676th Bombardment Squadron (Very Heavy) on 20 Nov 1943. Inactivated on 1 Oct 1946.

ASSIGNMENTS. 444th Bombardment Group, 1 Mar 1943–1 Oct 1946.

STATIONS. Davis-Monthan Field, Ariz, 1 Mar 1943; Great Bend AAFld, Kan, 2 Aug 1943–12 Mar 1944; Charra, India, c. 11 Apr 1944; Dudhkundi, India, 1 Jul 1944–Apr 1945; West Field, Tinian, Apr–27 Oct 1945; Merced AAFld, Calif, 15 Nov 1945; Davis-Monthan Field, Ariz, c. 9 May–1 Oct 1946.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. India-Burma; Air Offensive, Japan; China Defensive; Western Pacific; Central Burma.

EMBLEM. Over and through a yellow disc, the caricatured figure, THE RELUCTANT DRAGON, light and dark green, winged light blue, in flight toward dexter, over a small, light blue cloud formation in base supporting three, black aerial bombs, and hurling a small, black bomb with the left forepaw, while holding a like bomb in the right forepaw. (Approved 27 Jun 1945.)

677th BOMBARDMENT

ASSIGNMENTS. 444th Bombardment Group, 1 Mar 1943–1 Oct 1946.

STATIONS. Davis-Monthan Field, Ariz, 1 Mar 1943; Great Bend AAFld, Kan, 2 Aug 1943–12 Mar 1944; Charra, India, c. 13 Apr 1944; Dudhkundi, India, 1 Jul 1944–Apr 1945; West Field, Tinian, Apr–27 Oct 1945; Merced AAFld, Calif, 15 Nov 1945; Davis-Monthan Field, Ariz, 10 May–1 Oct 1946.

SERVICE STREAMERS. American Theater.
CAMPAIGNS. India-Burma; Air Offensive, Japan; China Defensive; Western Pacific; Central Burma.

EMBLEM. On a yellow disc, a caricatured “Uncle Sam” in sheriff’s garb, consisting of a gray-green, broad brim hat, blue scarf, red jacket with sheriff’s badge affixed to left side of chest, brown gloves, two brown cartridge belts with holsters attached, and light blue-and-white striped trousers tucked in top of brown, “Seven League” boots, winged white, striding over orange and black world in base, and in each hand a “six shooter” proper, pointing toward sinister. (Approved 31 Oct 1946.)

678th BOMBARDMENT

SERVICE STREAMERS. American Theater.

CAMPAIGNS. India-Burma; Air Offensive, Japan; China Defensive; Western Pacific; Central Burma.

EMBLEM. On an Air Force golden yellow disc within a black border nebuly, fimbriated of the first, edged of the second, a black silhouetted head of a Greek warrior in profile, wearing an Air Force golden yellow helmet, details and outlines black; on the helmet’s visor three
black lightning bolts fesswise. (Approved 19 Apr 1957.)

679th BOMBARDMENT

ASSIGNMENTS. 444th Bombardment Group, 1 Mar 1943–12 Oct 1944.

STATIONS. Davis-Monthan Field, Ariz, 1 Mar 1943; Great Bend AAFld, Kan, 3 Aug 1943–12 Mar 1944; Charra, India, c. 13 Apr 1944; Dudhkundi, India, 1 Jul–12 Oct 1944.

OPERATIONS. Combat in CBI, 5 Jun–26 Sep 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; Air Offensive, Japan; China Defensive.

DECORATIONS. Distinguished Unit Citation: Yawata, Japan, 20 Aug 1944.

EMBLEM. None.

680th BOMBARDMENT

LINEAGE. Constituted 680th Bombardment Squadron (Heavy) on 30 Nov 1944. Activated on 4 Dec 1944. Inactivated on 15 Jun 1946.

STATIONS. Alamogordo AAFld, NM, 4 Dec 1944–10 May 1945; North Field, Tinian, 15 Jun 1945; Clark Field, Luzon, 13 Mar–15 Jun 1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Western Pacific.

EMBLEM. None.

696th BOMBARDMENT

LINEAGE. Constituted 696th Bombardment Squadron (Light) on 16 Jul 1943. Activated on 1 Aug 1943. Disbanded on 15 Sep 1943.

ASSIGNMENTS. 418th Bombardment Group, 1 Aug–15 Sep 1943.

STATIONS. Lake Charles AAFld, La, 1 Aug–15 Sep 1943.

AIRCRAFT. Unkn.

OPERATIONS. Squadron never reached operational strength.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

697th BOMBARDMENT

LINEAGE. Constituted 697th Bombardment Squadron (Light) on 16 Jul 1943. Activated on 1 Aug 1943. Disbanded on 15 Sep 1943.

ASSIGNMENTS. 418th Bombardment Group, 1 Aug–15 Sep 1943.

STATIONS. Lake Charles AAFld, La, 1 Aug–15 Sep 1943.

AIRCRAFT. Unkn.

OPERATIONS. Squadron never reached operational strength.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.
698th BOMBARDMENT

LINEAGE. Constituted 698th Bombardment Squadron (Light) on 16 Jul 1943. Activated on 1 Aug 1943. Disbanded on 15 Sep 1943.

ASSIGNMENTS. 418th Bombardment Group, 1 Aug–15 Sep 1943.

STATIONS. Lake Charles AAFld, La, 1 Aug–15 Sep 1943.

AIRCRAFT. Unkn.

OPERATIONS. Squadron never reached operational strength.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

699th BOMBARDMENT

ASSIGNMENTS. 418th Bombardment Group, 1 Aug–15 Sep 1943.

STATIONS. Lake Charles AAFld, La, 1 Aug–15 Sep 1943.

AIRCRAFT. Unkn.

OPERATIONS. Squadron never reached operational strength.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

700th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.
SQUADRONS

DECORATIONS. Distinguished Unit Citation: Gotha, Germany, 24 Feb 1944. French Croix de Guerre with Palm: Dec 1943–Feb 1945.

EMBLEM. In front of a large irregular outline red cloud formation, a caricatured, white, winged colt ("Asbestos Alice"), with halo of like color, riding a large blue aerial bomb, point to dexter base. (Approved 24 Aug 1944.)

701st BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Gotha, Germany, 24 Feb 1944. French Croix de Guerre with Palm: Dec 1943–Feb 1945.

EMBLEM. On a white scroll bordered red, a green turtle, eyeball white, pupil Air Force blue, his red shell trimmed Air Force golden yellow and equipped with Air Force golden yellow airplane wings; tied on to the turtle’s back with Air Force golden yellow rope, a stack of light blue boxes shaded Air Force blue; on the turtle’s head a pair of Air Force blue earphones, details light blue; outlines and details Air Force blue throughout. (Approved 20 Feb 1961.)

702d BOMBARDMENT

LINEAGE. Constituted 702d Bombardment Squadron (Heavy) on 20 Mar 1943. Activated on 1 Apr 1943. Inactivated on 12 Sep 1945. Redesignated 702d Bombardment Squadron (Very
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

703d BOMBARDMENT

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Gotha, Germany, 24 Feb 1944. French Croix de Guerre with Palm: Dec 1943–Feb 1945.

Emblem. On and over a gray bale of cotton, from which protrude wisps of white cotton, a disc bordered Air Force blue, bearing a landscape of medium blue sky and muddy, brown river water; churning through the water a side view of a paddle wheel river boat, Air Force blue, the windows lighted Air Force golden yellow, the smoke stack belching forth a cloud of gray smoke, a white flag at the prow, the side-wheel gray; all surmounted by white winged annulet; outlines and details Air Force blue throughout. (Approved 9 Jan 1962.)

703d BOMBARDMENT

AIRCRAFT. B-24, 1943–1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Gotha, Germany, 24 Feb 1944. French Croix de Guerre with Palm: Dec 1943–Feb 1945.

EMBLEM. Over and through a pastel blue disc, wide border ultramarine blue, a caricatured black aerial bomb, trimmed medium blue and white, in flight, having face, expressing ferocity, trimmed yellow, with red violet spinner for nose, and yellow arms with black boxing gloves thereon. (Approved 10 Nov 1944.)

704th BOMBARDMENT

Assignments. 446th Bombardment Group, 1 Apr 1943–28 Aug 1945. 446th Bombardment Group, 26 Mar 1948–25 Jun 1951. 446th Troop Carrier Group, 25 May 1955; 446th Troop Carrier Wing, 14 Apr 1959; 924th Troop Carrier Group, 17 Jan 1963–.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. None.

Emblem. None.

706th BOMBARDMENT

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. None.

Emblem. None.

707th BOMBARDMENT

Stations. Davis-Monthan Field, Ariz, 1 Apr 1943; Lowry Field, Colo, 8 Jun–19 Oct 1943; Flixton, England, 4 Nov 1943–5 Jul 1945; Sioux Falls
SQUADRONS

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. None.

708th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. Over and through a yellow-orange disc, a black silhouette four-motor aircraft in sinister chief, dropping a stick of three blue violet aerial bombs to foreground, and leaving air stream to rear shaded light blue violet. (Approved 6 Sep 1943.)

709th BOMBARDMENT

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. None.

Emblem. Over and through a disc formed by a decrescent moon yellow orange, imposed on a field of light blue, flecked with eleven yellow stars, a red comet aerial bomb banded black, leaving trail white to rear, and casting dark, wide drop shadow. (Approved 6 Sep 1943.)

710th BOMBARDMENT

Lineage. Constituted 710th Bombardment Squadron (Heavy) on 6 Apr 1943. Activated on 1 May 1943. Inactivated on 7 Nov 1945.

Assignments. 447th Bombardment Group, 1 May 1943–7 Nov 1945.

Stations. Ephrata AAB, Wash, 1 May 1943; Rapid City AAB, SD, 13 Jun 1943; Harvard AAFld, Neb, 1 Aug–11 Nov 1943; Rattlesden, England, 1 Dec 1943–c. 1 Aug 1945; Drew Field, Fla, 14 Aug–7 Nov 1945.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. None.

Emblem. On an orange disc, bordure white, edged black, a large black aerial bomb palewise, point to base, enclosed in spiral white reversed light gray, trailing as wake behind black four-motor silhouette aircraft in sinister base. (Approved 6 Sep 1943.)

711th BOMBARDMENT

Assignments. 447th Bombardment Group, 1 May 1943–7 Nov 1945. 448th Bombardment Group, 27 Jun 1949–21
SQUADRONS

AIRCRAFT. B–17, 1943–1945.

OPERATIONS. Combat in ETO, 24 Dec 1943–21 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. Over and through a light blue disc, outlined dark blue, a yellow orange aerial bomb on white speed segment, piercing lower rim of disc, and deflecting a pair of dice to top and bottom of disc on white impact rays; dark blue spots 6, 5, and 4, showing on upper die, and 3, 2, and 1, on lower die, with the spots 5 and 2 on the top side of the dice. (Approved 6 Sep 1943.)

712th BOMBARDMENT

OPERATIONS. Combat in ETO, 22 Dec 1943–25 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. None.

713th BOMBARDMENT

Aircraft. B-24, 1943–1945; B-29, 1945–1946.

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

Decorations. None.

Emblem. On a sky blue disc edged white, a demi Indian war chief, in profile, in natural colors (body red, hair black, teeth and eyeball white), wearing a tribal headdress golden yellow and white, with five ornaments, white, red, and black, and winged deep blue; holding upward in his right hand a light caliber machine gun black, detail white and deep blue, on his right wrist a wide bracelet deep blue; on his upper arms bracelets of the last with black Indian motifs; his left gloved hand holding a golden yellow bomb, markings black, the glove red, with deep blue cuff, marked with a two-headed thunderbird black, detail white, all outlines black. (Approved 26 Oct 1958.)

714th BOMBARDMENT

Stations. Gowen Field, Idaho, 1 May 1943; Wendover Field, Utah, 4 Jul 1943; Sioux City AAB, Iowa, 11 Sep–7 Nov 1943; Seething, England, 29 Nov 1943–5 Jul 1945; Sioux Falls AAFld, SD, 15 Jul 1945; McCook AAFld, Neb, 25 Jul 1945; Biggs Field, Tex, 23 Aug 1945; McCook AAFld, Neb, 8 Sep 1945; Fort Worth AAFld, Tex, 15 Dec 1945–4 Aug 1946. Long Beach AAFld, Calif, 12 Jul 1947–21 Mar 1951.

Aircraft. B-24, 1943–1945; B-29, 1945–1946.

SQUADRONS

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. On a sky blue disc spattered with fifteen white stars and bordered deep blue, an American bald eagle in natural colors, in flight, his wings extending beyond the disc; carrying in his talons a bomb, gray with black tail fins flanked with two red lightning flashes edged white. Motto: Above the disc on a white scroll, edged Air Force yellow, DEFENSOR VINDEX, Defender of Liberty, inscribed in medium blue. (Approved 6 Jun 1956.)

715th BOMBARDMENT

LINEAGE. Constituted 715th Bombardment Squadron (Heavy) on 6 Apr 1943. Activated on 1 May 1943. Redesignated: 715th Bombardment Squadron (Very Heavy) on 5 Aug 1945; 715th Bombardment Squadron (Medium) on 2 Jul 1948.

ASSIGNMENTS. 448th Bombardment Group, 1 May 1943; 509th Composite (later Bombardment) Group, 6 May 1946; 509th Bombardment Wing, 16 Jun 1952–.

STATIONS. Gowen Field, Idaho, 1 May 1943; Wendover Field, Utah, 4 Jul 1943; Sioux City AAB, Iowa, 16 Sep–9 Nov 1943; Seething, England, 29 Nov 1943–5 Jul 1945; Sioux Falls AAFld, SD, 15 Jul 1945; McCook AAFld, Neb, 25 Jul 1945; Biggs Field, Tex, 23 Aug 1945; McCook AAFld, Neb, 8 Sep 1945; Fort Worth AAFld, Tex, 15 Dec 1945; Roswell AAFld, NM, 23 Jun 1946; Pease AFB, NH, 1 Jul 1958–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes–Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. On a light turquoise blue disc, border dark red, a caricatured Indian boy deep flesh color, hair black, and having an expression of ferocity on his face, wearing headdress with one feather, loin cloth and moccasins, all yellow, shaded yellow orange, stalking across a white cloud formation, casting a grayed blue violet drop shadow, carrying a large blue violet aerial bomb on the left shoulder, and holding a tomahawk grayed blue violet with yellow orange handle in the right hand. (Approved 25 Nov 1943.)

716th BOMBARDMENT

ASSIGNMENTS. 449th Bombardment Group, 1 May 1943–4 Aug 1946. Strategic Air Command, 15 Nov 1962; 449th Bombardment Wing, 1 Feb 1963–.

STATIONS. Davis-Monthan Field, Ariz, 1 May 1943; Alamogordo AAFld, NM, 4 Jul 1943; Bruning AAFld, Neb, 12 Sep–27 Nov 1943; Grottaglie, Italy, c. 4 Jan 1943–15 May 1945; Sioux Falls AAFld, SD, 29 May 1945; Dalhart AAFld, Tex, 24 Jul 1945; Grand Island AAFld, Neb, 8 Sep 1945–4 Aug 1946. Kincheloe AFB, Mich, 1 Feb 1963–.

OPERATIONS. Combat in MTO and ETO, 8 Jan 1944–26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Bucharest, Rumania, 4 Apr 1944; Ploesti, Rumania, 9 Jul 1944.

EMBLEM. None.

717th BOMBARDMENT

LINEAGE. Constituted 717th Bombardment Squadron (Heavy) on 23 May 1945; 717th Bombardment Squadron (Medium) on 28 May 1948; 717th Bombardment Squadron (Heavy) on 16 May 1949; 717th Strategic Reconnaissance Squadron (Photographic) on 1 Apr 1950; 717th Strategic Reconnaissance Squadron (Heavy) on 16 Jul 1950; 717th Bombardment Squadron (Heavy) on 1 Oct 1955. Discontinued, and inactivated, on 1 Feb 1963.

ASSIGNMENTS. 449th Bombardment Group, 1 May 1943; 28th Bombardment (later Strategic Reconnaissance) Group, 4 Aug 1946; 28th Strategic Reconnaissance (later Bombardment) Wing, 16 Jun 1952; 4245th Strategic Wing, 1 Feb 1960–1 Feb 1963.

STATIONS. Davis-Monthan Field, Ariz, 1 May 1943; Alamogordo AAFld, NM, 5 Jul 1943; Bruning AAFld, Neb, 12 Sep–26 Nov 1943; Grottaglie, Italy, 5 Jan 1944–13 May 1945; Sioux Falls AAFld, SD, 15 Jun 1945; Dalhart AAFld, Tex, 24 Jul 1945; Grand Island AAFld, Neb, 8 Sep 1945–6 Oct 1946; Elmendorf Field, Alaska, 20 Oct 1946–24 Apr 1947; Rapid City AAFld, SD, 3 May 1947; Sheppard AFB, Tex, 1 Feb 1960–1 Feb 1963.

OPERATIONS. Combat in MTO and ETO, 8 Jan 1944–26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Bucharest, Rumania, 4 Apr

Emblem. On a medium blue disc, a white caricatured elephant with blue eye, yellow toe nails, and red wings on feet, in flight, holding aloft with trunk a large yellow aerial bomb banded of the field, and supporting on the back a gunner in red uniform within glass “bubble” gun turret, and having cartridge belt with black and yellow shells hanging down side from turret; sixteen white stars in orle, arranged seven to dexter, one in chief, seven to sinister, and one in base. (Approved 10 Jul 1944.)

718th Bombardment

Lineage. Constituted 718th Bombardment Squadron (Heavy) on 6 Apr 1943. Activated on 1 May 1943. Redesignated: 718th Bombardment Squadron (Very Heavy) on 23 May 1945; 718th Bombardment Squadron (Medium) on 28 May 1948; 718th Bombardment Squadron (Heavy) on 16 May 1949; 718th Strategic Reconnaissance Squadron (Photographic) on 1 Apr 1950; 718th Strategic Reconnaissance Squadron (Heavy) on 16 Jul 1950; 718th Bombardment Squadron (Heavy) on 1 Oct 1955. Discontinued, and inactivated, on 1 Feb 1963.

Assignments. 449th Bombardment Group, 1 May 1943; 28th Bombardment (later Strategic Reconnaissance) Group, 4 Aug 1946; 28th Strategic Reconnaissance (later Bombardment) Wing, 16 Jun 1952; 4128th Strategic Wing, 20 Feb 1960–1 Feb 1963.

Stations. Davis-Monthan Field, Ariz, 1 May 1943; Alamogordo AAFld, NM, 5 Jul 1943; Bruning AAFld, Neb, 12 Sep–26 Nov 1943; Grottaglie, Italy, c. 6 Jan 1944–15 May 1945; Sioux Falls AAFld, SD, 29 May 1945; Dalhart AAFld, Tex, 24 Jul 1945; Grand Island AAFld, Neb, 8 Sep 1945–6 Oct 1946; Elmendorf Field, Alaska, 20 Oct 1946–24 Apr 1947; Rapid City AAFld, SD, 3 May 1947; Amarillo AFB, Tex, 20 Feb 1960–1 Feb 1963.

Operations. Combat in MTO and ETO, 8 Jan 1944–26 Apr 1945.

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Emblem. Over and through a disc scarlet, border triparted black, yellow, and black respectively, a brown and white falcon in flight to sinister, beak yellow, dropping three aerial bombs brown, banded yellow, to base from open bomb bay doors brown, all in front
of a large white cloud formation, shaded light blue. (Approved 21 Mar 1957.)

719th BOMBARDMENT

OPERATIONS. Combat in MTO and ETO, 8 Jan 1944–26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Bucharest, Rumania, 4 Apr 1944; Ploesti, Rumania, 9 Jul 1944.

EMBLEM. None.

720th BOMBARDMENT

STATIONS. Gowen Field, Idaho, 1 May 1943; Clovis AAB, NM, 21 May 1943; Alamogordo AAFld, NM, c. 8 Jul–26 Nov 1943; Manduria, Italy, 2 Jan 1944–13 May 1945; Sioux Falls AAFld,
SQUADRONS

719

Service Streamers. None.

Campaigns. Air Offensive, Europe; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Regensburg, Germany, 25 Feb 1944; Ploesti, Rumania, 5 Apr 1944.

Emblem. On a light blue disc, a steel gauntlet holding a red mace with steel spikes, behind the shaft of the mace two double ended lightning bolts of golden yellow converging to the left. (Approved 11 Aug 1954.)

721st BOMBARDMENT

Service Streamers. None.

Campaigns. Air Offensive, Europe; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Regensburg, Germany, 25 Feb 1944; Ploesti, Rumania, 5 Apr 1944.

Emblem. On a Air Force yellow shield, in bend a red bolt of lightning throughout, point to dexter chief, between two stylized blue birds in flight formation and a tiger rampant contournue, in his proper colors, armed and langued of the second color. Motto: PETERE—OPPUGNARE—DELERE, Seek, Attack, and Destroy. (Approved 22 Jun 1955.)
722d BOMBARDMENT

OPERATIONS. Combat in MTO and ETO, 9 Jan 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECOATIONS. Distinguished Unit Citations: Regensburg, Germany, 25 Feb 1944; Ploesti, Rumania, 5 Apr 1944.

EMBLEM. On a shield Air Force yellow, within a border black, a black diamond, orled of the first color, debruised by a winged leopard rampant proper.

Motto: FORTUNA FAVET FORTI-

723d BOMBARDMENT

OPERATIONS. Combat in MTO and ETO, 9 Jan 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France;
SQUADRONS

Nov 1943; Manduria, Italy, c. 3 Jan 1944–12 May 1945; Sioux Falls AAFld, SD, c. 31 May–11 Jun 1945; Foster AFB, Tex, 1 Jul 1954–18 Dec 1958.

OPERATIONS. Combat in MTO and ETO, 8 Jan 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Regensburg, Germany, 25 Feb 1944; Ploesti, Rumania, 5 Apr 1944. Air Force Outstanding Unit Award: 19 Sep–8 Dec 1957.

EMBLEM. On a shield of sky blue with a white cloud formation, and two birds volant, over all in the foreground a ram proper, coupled at the shoulders, and issuing from the base of the shield, his horns shaded blue; a golden yellow lightning flash, placed over the cloud and the ram’s shoulder, and over all in base, a badge of red and white, around the shield a red border, the border forming a stylized pattern on the shield’s upper edge. (Approved 6 Jun 1955.)

724th BOMBARDMENT

ASSIGNMENTS. 451st Bombardment Group, 1 May 1943–26 Sep 1945. Strategic Air Command, 26 Apr 1961; 451st Strategic Missile Wing, 1 Jul 1961–

STATIONS. Davis-Monthan Field, Ariz, 1 May 1943; Dyersburg AAFld, Tenn, 4 Jun 1943; Wendover Field, Utah, c. 19 Jul 1943; Fairmont AAFld, Neb, 8 Sep–26 Nov 1943; Gioia del Colle, Italy, 2 Jan 1944; San Pancrazio, Italy, 8 Mar 1944; Castelluccio, Italy, c. 6 Apr 1944–c. 4 Jun 1945; Dow Field, Maine, 18 Jun–26 Sep 1945. Lowry AFB, Colo, 1 Jul 1961–

OPERATIONS. Combat in MTO and ETO, 30 Jan 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Regensburg, Germany, 25 Feb 1944; Ploesti, Rumania, 5 Apr 1944; Austria, 23 Aug 1944.

EMBLEM. None.

725th BOMBARDMENT

ASSIGNMENTS. 451st Bombardment Group, 1 May 1943–26 Sep 1945. Strategic Air Command, 26 Apr 1961; 451st Strategic Missile Wing, 1 Jul 1961–

STATIONS. Davis-Monthan Field, Ariz, 1 May 1943; Dyersburg AAFld, Tenn, 4 Jun 1943; Wendover Field, Utah, c. 19 Jul 1943; Fairmont AAFld, Neb, 8 Sep–26 Nov 1943; Gioia del Colle, Italy, 2 Jan 1944; Manduria, Italy, 8 Mar
1944: Castelluccio, Italy, c. 6 Apr 1944-c. 4 Jun 1945; Dow Field, Maine, 18 Jun–26 Sep 1945. Lowry AFB, Colo, 1 Jul 1961–.

OPERATIONS. Combat in MTO and ETO, 30 Jan 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Regensburg, Germany, 25 Feb 1944; Ploesti, Rumania, 5 Apr 1944; Austria, 23 Aug 1944.

EMBLEM. Over and through a light turquoise blue disc with light golden orange border, a caricatured Indian, af–fronc, proper, running with large black aerial bomb held aloft in right hand, while grasping a white shield with black, yellow, and red circular markings, and wearing brown shoes, gold arm band, bracelet, and ear rings, and two feathers in the hair of red, blue, and black. (Approved 8 Jul 1944.)

726th BOMBARDMENT

LINEAGE. Constituted 726th Bombardment Squadron (Heavy) on 6 Apr 1943. Activated on 1 May 1943. Inactivated on 26 Sep 1945.

ASSIGNMENTS. 451st Bombardment Group, 1 May 1943–26 Sep 1945.

STATIONS. Davis-Monthan Field, Ariz, 1 May 1943; Dyersburg AAFld, Tenn, 4 Jun 1943; Wendover Field, Utah, c. 19 Jul 1943; Fairmont AAFld, Neb, c. 11 Sep–26 Nov 1943; Gioia del Colle, Italy, 2 Jan 1944; San Pancrazio, Italy, 8 Mar 1944; Castelluccio, Italy, c. 6 Apr 1944-c. 4 Jun 1945; Dow Field, Maine, 18 Jun–26 Sep 1945.

OPERATIONS. Combat in MTO and ETO, 30 Jan 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Regensburg, Germany, 25 Feb 1944; Ploesti, Rumania, 5 Apr 1944; Austria, 23 Aug 1944.

EMBLEM. Over and through a light turquoise blue disc with light golden orange border, a caricatured Indian, af–fronc, proper, running with large black aerial bomb held aloft in right hand, while grasping a white shield with black, yellow, and red circular markings, and wearing brown shoes, gold arm band, bracelet, and ear rings, and two feathers in the hair of red, blue, and black. (Approved 8 Jul 1944.)

727th BOMBARDMENT

LINEAGE. Constituted 727th Bombardment Squadron (Heavy) on 6 Apr 1943. Activated on 1 Mar 1943. Inactivated on 26 Sep 1945.

ASSIGNMENTS. 451st Bombardment Group, 1 May 1943–26 Sep 1945.
SQUADRONS

723

723rd BOMBARDMENT

STATIONS. Geiger Field, Wash, 1 Jun 1943; Rapid City AAB, SD, 9 Jul 1943; Pendleton Field, Ore, 10 Oct 1943; Walla Walla AAFld, Wash, 6 Nov–23 Dec 1943; Deopham Green, England, c. 11 Jan 1944–c. 5 Aug 1945; Sioux Falls AAFld, SD, 14–28 Aug 1945. Long Beach AAFld, Calif, 19 Apr 1947; George AFB, Calif, 10 Aug–23 Oct 1950; Itazuke, Japan, 8 Nov 1950; Miho, Japan, 10 Dec 1950; Pusan-East AB, Korea, May 1951–10 May 1952. Long Beach Mun Aprt, Calif, 13 Jun 1952; March AFB, Calif, Oct 1960–.

EMBLEM. Over and through a light turquoise blue disc, a large red boxcar, winged yellow, in flight, having cannon and machine guns issuing from all doors, steered by a small caricatured pilot in tan flight suit, and having a rear gunner dressed in like manner firing machine gun on mount at rear, over a large white cloud formation in base and between like cloud formations in chief and dexter fess, all emitting white speed lines to rear. (Approved 29 Aug 1944.)

728th BOMBARDMENT

STATIONS. Geiger Field, Wash, 1 Jun 1943; Rapid City AAB, SD, 9 Jul 1943; Pendleton Field, Ore, 10 Oct 1943; Walla Walla AAFld, Wash, 6 Nov–23 Dec 1943; Deopham Green, England, c. 11 Jan 1944–c. 5 Aug 1945; Sioux Falls AAFld, SD, 14–28 Aug 1945. Long Beach AAFld, Calif, 19 Apr 1947; George AFB, Calif, 10 Aug–23 Oct 1950; Itazuke, Japan, 8 Nov 1950; Miho, Japan, 10 Dec 1950; Pusan-East AB, Korea, May 1951–10 May 1952. Long Beach Mun Aprt, Calif, 13 Jun 1952; March AFB, Calif, Oct 1960–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952.

EMBLEM. Over and through a yellow orange disc, a caricatured gray elephant with red aircraft wings, edged white, strapped about the middle with wide white band, holding a large light turquoise blue aerial bomb bendwise in the trunk, all between two small white cloud formations in sinister base and dexter chief, respectively. (Approved 18 Jan 1944.)

729th BOMBARDMENT

STATIONS. Geiger Field, Wash, 1 Jun 1943; Rapid City AAB, SD, 9 Jul 1943; Pendleton Field, Ore, 10 Oct 1943; Walla Walla AAFld, Wash, 3 Nov–23 Dec 1943; Deopham Green, England, c. 11 Jan 1944–c. 5 Aug 1945; Sioux Falls AAFld, SD, 14–28 Aug 1945. Long Beach AAFld, Calif, 12 Jul 1947; George AFB, Calif, 10 Aug–15 Oct 1950; Itazuke, Japan, c. 28 Oct 1950; Miho, Japan, 12 Dec 1950; Pusan-East AB, Korea, May 1951–10 May 1952. Long Beach Mun Aprt; Calif, 13 Jun 1952; March AFB, Calif, Oct 1956–.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Air Offensive, Europe; Normandy; Northern
France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952.

Emblem. On a light blue disc, a caricatured tan wolf, wearing flight suit and helmet brown, riding astride fuselage of flying fortress camouflaged green and brown, grasping white steering wheel in right forepaw, and holding red aerial bomb under left forepaw, all between small white cloud formation in dexter chief and large white cloud formation in sinister base, and emitting white speed lines to rear. (Approved 11 Oct 1943.)

730th BOMBARDMENT

Assignments. 452d Bombardment Group, 1 Jun 1943-28 Aug 1945. 452d Bombardment Group, 1 Aug 1947-10 May 1952. 452d Tactical Reconnaissance (later Bombardment; Troop Carrier) Group, 13 Jun 1952; 452d Troop Carrier Wing, 14 Apr 1959; 944th Troop Carrier Group, 17 Jan 1965–.

Service Streamers. None.

Campaigns. World War II: Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: UN Offensive; CCF Intervention; First UN Counteroffensive; CCF Spring Offensive; UN
Summer-Fall Offensive; Second Korean Winter; Korea Summer-Fall, 1952.

EMBLEM. On a disc white, edged with a double line red, the representation of a "Rebel," overalls light blue, undershirt red, shirt white, hat black, white band, shoes black, carrying a shotgun black and riding a bomb also black. (Approved 14 Dec 1951.)

731st BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater. Korean War: CCF Intervention; First UN Counteroffensive; CCF Spring Offensive.

DECORATIONS. Distinguished Unit Citations: Germany, 7 Apr 1945; Korea, 22 Apr–[24 Jun] 1951. Republic of Korea Presidential Unit Citation: [27 Oct] 1950–[c. 24 Jun] 1951.

EMBLEM. On a medium blue disc, a large white cloud formation surmounted by a brown and tan falcon in flight, grasping two red aerial bombs in claws, all in front of a yellow lightning flash. (Approved 26 Oct 1943.)

732d BOMBARDMENT

LINEAGE. Constituted 732d Bombardment Squadron (Heavy) on 14 May 1943. Activated on 1 Jun 1943. Inactivated on 12 Sep 1945.

ASSIGNMENTS. 453d Bombardment Group, 1 Jun 1943–12 Sep 1945.

STATIONS. Wendover Field, Utah, 1 Jun 1943; Pocatello AAFld, Idaho, 29
733d BOMBARDMENT

LINEAGE. Constituted 733d Bombardment Squadron (Heavy) on 14 May 1943. Activated on 1 Jun 1943. Inactivated on 12 Sep 1945.

ASSIGNMENTS. 453d Bombardment Group, 1 Jun 1943–12 Sep 1945.

OPERATIONS. Combat in ETO, 5 Feb 1944–11 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. None.

734th BOMBARDMENT

LINEAGE. Constituted 734th Bombardment Squadron (Heavy) on 14 May 1943. Activated on 1 Jun 1943. Inactivated on 12 Sep 1945.

ASSIGNMENTS. 453d Bombardment Group, 1 Jun 1943–12 Sep 1945.

OPERATIONS. Combat in ETO, 5 Feb 1944–11 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. None.

735th BOMBARDMENT

LINEAGE. Constituted 735th Bombardment Squadron (Heavy) on 14 May 1943. Activated on 1 Jun 1943. Inactivated on 12 Sep 1945.

ASSIGNMENTS. 453d Bombardment Group, 1 Jun 1943–12 Sep 1945.

OPERATIONS. Combat in ETO, 5 Feb 1944–11 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. None.
736th BOMBARDMENT

OPERATIONS. Combat in MTO and ETO, 8 Feb 1944–25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Bad Voslau, Austria, 12 Apr 1944; Linz, Austria, 25 Jul 1944.

EMBLEM. None.

737th BOMBARDMENT

OPERATIONS. Combat in MTO and ETO, 8 Feb 1944–25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Rome-Arno; Normandy;
SQUADRONS

Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Bad Voslau, Austria, 12 Apr 1944; Linz, Austria, 25 Jul 1944.

EMBLEM. None.

738th BOMBARDMENT

AIRCRAFT. B-24, 1943-1945.

OPERATIONS. Combat in MTO and ETO, 8 Feb 1944-25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Bad Voslau, Austria, 12 Apr 1944; Linz, Austria, 25 Jul 1944.

EMBLEM. None.
740th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Steyr, Austria, 2 Apr 1944; Austria, 26 Jun 1944.

EMBLEM. None.

741st BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland;
Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Steyr, Austria, 2 Apr 1944; Austria, 26 Jun 1944.

EMBLEM. None.

742d BOMBARDMENT

AIRCRAFT. B–24, 1943–1945.

OPERATIONS. Combat in MTO and ETO, 12 Feb 1944–25 Apr 1945. Was not fully manned and had no combat aircraft, 1956–1957. Prepared for operations with Minuteman, Jan 1963–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Steyr, Austria, 2 Apr 1944; Austria, 26 Jun 1944.

EMBLEM. None.

743d BOMBARDMENT

AIRCRAFT. B–24, 1943–1945.

OPERATIONS. Combat in MTO and ETO, 12 Feb 1944–25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Steyr, Austria, 2 Apr 1944; Austria, 26 Jun 1944.

EMBLEM. None.
744th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. None.

745th BOMBARDMENT

SERVICE STREAMERS. None.
SQUADRONS

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. None.

746th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. None.

On a sky blue disc, bordered white, edged of the first, over a white ellipse, a caricatured mule, shades of light brown, highlighted white; muzzle light blue; nostril, eye, hoofs black; teeth, eyeball, highlights on hoofs white;
gums light red; with snorting mad facial expression; the mule in racing position, with white air clouds from his snorting nostrils and running hoofs. (Approved 5 Sep 1956.)

747th BOMBARDMENT

Stations. Wendover Field, Utah, 1 Jun 1943; Gowen Field, Idaho, 14 Jul 1943; Bruning AAFld, Neb, 2 Aug 1943; Kearns, Utah, 9 Sep 1943; Muroc AAB, Calif, 2 Oct–4 Dec 1943; Italy, 11 Jan 1944; Stornara, Italy, 25 Jan 1944–19 Jul 1945; Sioux Falls AAFld, SD, 1 Aug 1945; Smoky Hill AAFld, Kan, 17 Aug–17 Oct 1945; McChord Field, Wash, 1 Aug 1947–27 Jun 1949.

Aircraft. B-24, 1943–1945.

Operations. Combat in MTO and ETO, 10 Feb 1944–26 Apr 1945.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Naples-Foggia; Anzio; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Wiener Neustadt, Austria, 10 May 1944; Budapest, Hungary, 2 Jul 1944.

Emblem. None.

748th BOMBARDMENT

Lineage. Constituted 748th Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Jul 1943. Inactivated on 28 Aug 1945.

Assignments. 457th Bombardment Group, 1 Jul 1943–28 Aug 1945.

Stations. Geiger Field, Wash, 1 Jul 1943; Rapid City AAB, SD, 9 Jul 1943; Ephrata AAB, Wash, 28 Oct 1943; Wendover Field, Utah, 6 Dec 1943–1 Jan 1944; Glatton, England, 28 Jan 1944–Jun 1945; Sioux Falls AAFld, SD, Jul–28 Aug 1945.

Aircraft. B-17, 1943–1945.

Operations. Combat in ETO, 21 Feb 1944–20 Apr 1945.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

Decorations. None.

Emblem. Over and through a light blue disc, broken line segment border medium green, a large red aerial bomb falling toward dexter base, tail fins in graduated shades of gray and blue, nose taking the form of the head and shoulders of a black leopard, with expression of anger on face, between a red violet aerial bomb in dexter chief, and a yellow green and a red violet aerial bomb in sinister base, all in front of two white cloud formations. (Approved 15 Aug 1944.)
LINEAGE. Constituted 749th Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Jul 1943. Inactivated on 28 Aug 1945.

STATIONS. Geiger Field, Wash, 1 Jul 1943; Rapid City AAB, SD, 9 Jul 1943; Ephrata AAB, Wash, 28 Oct 1943; Wendover Field, Utah, 6 Dec 1943–1 Jan 1944; Glatton, England, 28 Jan 1944–Jun 1945; Sioux Falls AAFld, SD, Jul–28 Aug 1945.

AIRCRAFT. B-17, 1943–1945.

OPERATIONS. Combat in ETO, 21 Feb 1944–20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. On a light blue disc, border grayed medium blue, a red devil standing, affronte, proper, wearing a black cape lined on under side with light yellow green, holding a large aerial bomb with black nose, and yellow tail section, under the left arm, and hurling a like bomb toward base, with the right arm. (Approved 9 Apr 1945.)

751st BOMBARDMENT

LINEAGE. Constituted 751st Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Jul 1943. Inactivated on 28 Aug 1945.

STATIONS. Geiger Field, Wash, 1 Jul 1943; Rapid City AAB, SD, 9 Jul 1943; Ephrata AAB, Wash, 28 Oct 1943; Wendover Field, Utah, 6 Dec 1943–1 Jan 1944; Glatton, England, 28 Jan 1944–Jun 1945; Sioux Falls AAFld, SD, Jul–28 Aug 1945.

OPERATIONS. Combat in ETO, 21 Feb 1944–20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. Over and through a light pastel blue disc, flecked with white clouds, border green, a white mountain goat, outlined black, leaping in medium blue arc from sinister base through center of green cross hairs toward dexter, and leaving large, jagged, red and white impact mark emanating from horns, all in front of a large, yellow aerial bomb following trajectory of mountain goat’s leap. (Approved 19 Jan 1945.)

752d BOMBARDMENT

STATIONS. Wendover Field, Utah, 1 Jul 1943; Gowen Field, Idaho, 28 Jul 1943; Kearns, Utah, 10 Sep 1943; Wendover Field, Utah, 15 Sep 1943; Tonopah AAFld, Nev, 4 Nov 1943–1 Jan 1944; Horsham St Faith, England, 1 Feb 1944–3 Jul 1945; Sioux Falls AAFld, SD, 15 Jul 1945; Walker AAFld, Kan, 25 Jul 1945; March Field, Calif, 22 Aug–17 Oct 1945.

AIRCRAFT. B-24, 1943–1945; B-29, 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. On an ultramarine blue disc, a stylized golden eagle in flight toward dexter, riding a large gray aerial bomb, all edged and stippled white and light blue, in front of a white cloud formation in sinister chief, terminating in a lightning bolt striking circumferentially toward dexter base. (Approved 16 Feb 1945.)

753d BOMBARDMENT

STATIONS. Wendover Field, Utah, 1 Jul 1943; Gowen Field, Idaho, 28 Jul 1943; Kearns, Utah, 10 Sep 1943; Wendover Field, Utah, 15 Sep 1943; Tonopah AAFld, Nev, 4 Nov 1943–1 Jan 1944; Horsham St Faith, England, 1 Feb 1944–3 Jul 1945; Sioux Falls AAFld, SD, 15 Jul 1945; Walker AAFld, Kan, 25 Jul 1945; March Field, Calif, 22 Aug–17 Oct 1945.
SQUADRONS

1943; Kearns, Utah, 10 Sep 1943; Wendover Field, Utah, 15 Sep 1943; Tonopah AAFld, Nev, 4 Nov 1943–1 Jan 1944; Horsham St Faith, England, 1 Feb 1944–3 Jul 1945; Sioux Falls AAFld, SD, 15 Jul 1945; Walker AAFld, Kan, 25 Jul 1945; March Field, Calif, 22 Aug–17 Oct 1945.

AIRCRAFT. B-24, 1943–1945; B-29, 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. On a light turquoise blue disc, within a border equally divided black and red, a very large, white sledge hammer, shadowed black, with brown handle, winged golden orange, striking toward dexter, in front of a white cloud formation, all beneath a jagged, light red lightning bolt, striking from center chief point through cloud formation toward dexter base. (Approved 28 April 1945.)

754th BOMBARDMENT

©Walt Disney Productions

STATIONS. Wendover Field, Utah, 1 Jul 1943; Gowen Field, Idaho, 28 Jul 1943; Kearns, Utah, 10 Sep 1943; Wendover Field, Utah, 15 Sep 1943; Tonopah AAFld, Nev, 4 Nov 1943–1 Jan 1944; Horsham St Faith, England, 1 Feb 1944–3 Jul 1945; Sioux Falls AAFld, SD, 15 Jul 1945; Walker AAFld, Kan, 25 Jul 1945; March Field, Calif, 22 Aug–17 Oct 1945.

AIRCRAFT. B-24, 1943–1945; B-29, 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. Over and through a medium blue disc, within an orange decrescent moon the nose of a caricatured, brown, B–24 aircraft with yellow eye and horn, snorting steam from the nostrils, in flight toward dexter, tail segment terminating in orange comet formation, behind a large, white cloud formation in the shape of a question mark, all surmounted by a jagged, yellow lightning flash striking in direction of plane. (Approved 20 Jan 1945.)

755th BOMBARDMENT

STATIONS. Wendover Field, Utah, 1 Jul 1943; Gowen Field, Idaho, 28 Jul 1943; Kearns, Utah, 10 Sep 1943; Wendover Field, Utah, 15 Sep 1943; Tonopah AAFld, Nev, 4 Nov 1943–1 Jan 1944; Horsham St Faith, England, 1 Feb 1944–3 Jul 1945; Sioux Falls AAFld, SD, 15 Jul 1945; Walker AAFld, Kan, 25 Jul 1945; March Field, Calif, 22 Aug–17 Oct 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. On a light turquoise blue disc, within a border of six segments, alternate red and white, a caricatured, nonchalant, camouflaged, B–24 aircraft standing, affronte, on a white cloud formation in base, and resting right wing tip on nose of upturned, red aerial bomb. (Approved 20 Mar 1945.)

756th BOMBARDMENT

STATIONS. Alamogordo AAFld, NM, 1 Jul 1943; Kearns, Utah, 2 Sep 1943; Davis-Monthan Field, Ariz, 22 Sep 1943; Westover Field, Mass, 1 Nov 1943–2 Jan 1944; Giulia Airfield, Italy, 12 Feb 1944–c. 2 Aug 1945; Sioux Falls AAFld, SD, c. 14–28 Aug 1945. Long Beach AAFld, Calif, 19 Apr 1947; Smoky Hill AFB, Kan, 27 Jun 1949; Barksdale AFB, La, 10 Oct 1949–16 May 1951. Andrews AFB, Md, 1 Jun 1954–.
SQUADRONS

OPERATIONS. Combat in MTO and ETO, 2 Mar 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Bad Voslau, Austria, 23 Apr 1944.

EMBLEM. On a sky blue disc bordered Air Force blue, a white cloud formation issuing from base shaded sky blue; sitting on the cloud an Air Force golden yellow caricatured tiger, wearing a toothless snarl, his face, eyeballs, lining of ears, and tip of tail white, stripes green; between his forepaws the Washington Monument white, shaded sky blue; outlines and details black throughout. Motto: On a white scroll, edged and inscribed Air Force blue, TOOTHLESS TIGERS. (Approved 21 Feb 1961.)

757th BOMBARDMENT

OPERATIONS. Combat in MTO and ETO, 2 Mar 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Bad Voslau, Austria, 23 Apr 1944.

EMBLEM. On and over an Air Force golden yellow disc, a light blue, white, and green cloud formation issuing from base, a caricatured winged tiger in flight, sky blue, face, paws and stomach white, eyes and tongue red, stripes black, carrying on his back a dog-faced character, face brown, whiskers of muzzle white, in full battle kit, olive green, carrying in his left hand an automatic weapon brown; suspended from the ti-
ger's tail a white jet helmet, lined brown and green with a red cross insignia and green goggles. (Approved 21 Feb 1961.)

758th BOMBARDMENT

ASSIGNMENTS. 459th Bombardment Group, 1 Jul 1943-28 Aug 1945; 459th Bombardment Group, 12 Jul 1947-27 Jun 1949; 459th Troop Carrier Group, 16 Nov 1957; 459th Troop Carrier Wing, 14 Apr 1959; 911th Troop Carrier Group, 17 Jan 1963-.

STATIONS. Alamogordo AAFld, NM, 1 Jul 1943; Kearns, Utah, 2 Sep 1943; Davis-Monthan Field, Ariz, 22 Sep 1943; Westover Field, Mass, 2 Nov 1943-3 Jan 1944; Giulia Airfield, Italy, 13 Feb 1944-2 Aug 1945; Sioux Falls AAFld, SD, c. 14-28 Aug 1945; Long Beach AAFld, Calif, 12 Jul 1947-27 Jun 1949; Greater Pittsburgh Aprt, Pa, 16 Nov 1957-.

AIRCRAFT. B-24, 1943-1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Bad Voslau, Austria, 23 Apr 1944.

EMBLEM. On a sky blue disc bordered Air Force golden yellow, two white lightning flashes saltirewise throughout issuing from sinister chief above an Air Force blue parachute highlighted sky blue; surmounting the lightning flashes a red flying carpet bendwise, fringed Air Force golden yellow leaving speed lines Air Force blue to sinister; over all an Air Force golden yellow spear bendwise, its head extending beyond the border in dexter its staff surmounted by a white helmet shaded sky blue, plumed Air Force blue; outlines and details Air Force blue throughout. (Approved 31 Aug 1960.)

759th BOMBARDMENT

LINEAGE. Constituted 759th Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Jul 1943. Inactivated on 28 Aug 1945. Redesignated 759th Bombardment Squadron (Very Heavy) on 13 May 1947. Activated in
SQUADRONS

Service Streamers. None.

Campaigns. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Austria, 26 Jul 1944.

Emblem. On a medium brown disc, border equally divided white and brown, a white diamond, edged blue green, charged with a blue green four-leaf clover. (Approved 31 Jul 1944.)

760th BOMBARDMENT

Assignments. 460th Bombardment Group, 1 Jul 1943–26 Sep 1945.

Stations. Alamogordo AAFld, NM, 1 Jul 1943; Kearns, Utah, 31 Aug 1943; Chatham AAFld, Ga, 29 Oct 1943–3 Jan 1944; Spinazzola, Italy, c. 11 Feb 1944–6 Jun 1945; Waller Field, Trinidad, 15 Jun 1945; Natal, Brazil, 30 Jun–26 Sep 1945.

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citation: Austria, 26 Jul 1944.

Emblem. None.

761st BOMBARDMENT

OPERATIONS. Combat in MTO and ETO, 19 Mar 1944–26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Rome–Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Austria, 26 Jul 1944.

EMBLEM. None.

763d BOMBARDMENT

LINEAGE. Constituted 763d Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Jul 1943. Inactivated on 26 Sep 1945.

ASSIGNMENTS. 460th Bombardment Group, 1 Jul 1943–26 Sep 1945.

STATIONS. Alamogordo AAFld, NM, 1 Jul 1943; Kearns, Utah, 31 Aug 1943; Chatham AAFld, Ga, 29 Oct 1943–3 Jan 1944; Spinazzola, Italy, c. 11 Feb 1944–6 Jun 1945; Waller Field, Trinidad, 15 Jun 1945; Natal, Brazil, 30 Jun–26 Sep 1945.

OPERATIONS. Combat in MTO and ETO, 19 Mar 1944–26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Rome–Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Austria, 26 Jul 1944.

EMBLEM. None.
SQUADRONS

CAMPAIGNS. Air Offensive, Europe; Rome–Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Austria, 26 Jul 1944.

EMBLEM. None.

764th BOMBARDMENT

STATIONS. Wendover Field, Utah, 1 Jul 1943; Gowen Field, Idaho, 29 Jul 1943; Kearns, Utah, 11 Sep 1943; Wendover Field, Utah, 30 Sep 1943; Hammer Field, Calif, 30 Oct 1943–1 Jan 1944; Venosa, Italy, c. 18 Feb 1944; Torto, Italy, c. 23 Feb 1944–c. 1 Jul 1945; Sioux Falls AAFld, SD, 22 Jul–28 Aug 1945. Hill AFB, Utah, 23 Dec 1953; Blytheville AFB, Ark, 8 Oct 1955–8 Jan 1958. Amarillo AFB, Tex, 1 Feb 1963–.

OPERATIONS. Combat in MTO and ETO, 2 Apr 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Rome–Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Budapest, Hungary, 13 Apr 1944; Ploesti, Rumania, 15 Jul 1944.

EMBLEM. Over and through a white disc, border yellow orange, a gray and white eagle in flight, toward sinister, with yellow orange beak and feet, holding in the left foot a grayed green aerial bomb, banded yellow orange, and dropping a like aerial bomb with the right foot, all beneath five, yellow orange, five-point stars in chief, and in front of a pink-and-red antiaircraft burst on dexter fess border. (Approved 24 Nov 1944.)

765th BOMBARDMENT

LINEAGE. Constituted 765th Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Jul 1943. Inactivated

STATIONS. Wendover Field, Utah, 1 Jul 1943; Gowen Field, Idaho, 29 Jul 1943; Kearns, Utah, 11 Sep 1943; Wendover Field, Utah, 30 Sep 1943; Hammer Field, Calif, 30 Oct 1943–1 Jan 1944; Venosa, Italy, c. 18 Feb 1944; Torretto, Italy, c. 23 Feb 1944–c. 1 Jul 1945; Sioux Falls AAFld, SD, 22 Jul–28 Aug 1945. Hill AFB, Utah, 23 Dec 1953; Blytheville AFB, Ark, 8 Feb 1956–8 Jan 1958.

OPERATIONS. Combat in MTO and ETO, 2 Apr 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Budapest, Hungary, 13 Apr 1944; Ploesti, Rumania, 15 Jul 1944.

EMBLEM. On a disc yellow, bordered black, the head in profile of a sabre-toothed tiger in proper colors, on an irregular shaped pattern white, edged red. (Approved 27 Aug 1954.)

766th BOMBARDMENT

STATIONS. Wendover Field, Utah, 1 Jul 1943; Gowen Field, Idaho, 29 Jul 1943; Kearns, Utah, 11 Sep 1943; Wendover Field, Utah, 30 Sep 1943; Hammer Field, Calif, 30 Oct 1943–1 Jan 1944; Venosa, Italy, c. 18 Feb 1944; Torretto, Italy, c. 23 Feb 1944–c. 1 Jul 1945; Sioux Falls AAFld, SD, 22 Jul–28 Aug 1945. Hill AFB, Utah, 23 Dec 1953; Blytheville AFB, Ark, 1 Mar 1956–8 Jan 1958.

OPERATIONS. Combat in MTO and ETO, 2 Apr 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Budapest, Hungary, 13 Apr 1944; Ploesti, Rumania, 15 Jul 1944.

EMBLEM. On a yellow disc, wide border ultramarine blue, a death's head,
SQUADRONS

745

proper, affronte, in base, resting on a small ultramarine blue arc segment couped, and supporting two olive drab aerial bombs chevronwise inverted, all in front of a large impact mark light red, center dark red. (Approved 30 May 1944.)

767th BOMBARDMENT

LINEAGE. Constituted 767th Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Jul 1943. Inactivated on 28 Aug 1945.

STATIONS. Wendover Field, Utah, 1 Jul 1943; Gowen Field, Idaho, 29 Jul 1943; Kearns, Utah, 11 Sep 1943; Wendover Field, Utah; 30 Sep 1943; Hammer Field, Calif, 30 Oct 1943–1 Jan 1944; Venosa, Italy, c. 18 Feb 1944; Torretto, Italy, c. 23 Feb 1944–c. 1 Jul 1945; Sioux Falls AAFld, SD, 22 Jul–28 Aug 1945.

OPERATIONS. Combat in MTO and ETO, 2 Apr 1944–26 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Budapest, Hungary, 13 Apr 1944; Ploesti, Rumania, 15 Jul 1944.

EMBLEM. On a dark blue disk, border dark red, piped white, the head of an American eagle proper issuing from dexter base, with an orle of five white stars. (Approved 8 Aug 1944.)

768th BOMBARDMENT

LINEAGE. Constituted 768th Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Jul 1943. Redesignated 768th Bombardment Squadron (Very Heavy) on 20 Nov 1943. Inactivated on 31 Mar 1946. Redesignated 768th Bombardment Squadron (Heavy), and activated, on 15 Nov 1962. Organized on 1 Feb 1963.

ASSIGNMENTS. 462d Bombardment Group, 1 Jul 1943–31 Mar 1946. Strategic Air Command, 15 Nov 1962; 462d Strategic Aerospace Wing, 1 Feb 1963–.

STATIONS. Smoky Hill AAFld, Kan, 1 Jul 1943; Walker AAFld, Kan, 28 Jul 1943–c. 12 Mar 1944; Piardoba, India, c. 16 Apr 1944–Apr 1945; West Field, Tinian, Apr–5 Nov 1945; MacDill Field, Fla, Nov 1945–31 Mar 1946. Larson AFB, Wash, 1 Feb 1963–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. India-Burma; Air Offensive, Japan; China Defensive; Western Pacific; Central Burma.

DECORATIONS. Distinguished Unit Citations: Yawata, Japan, 20 Aug 1944; Tokyo and Yokohama, Japan, 23, 25,
and 29 May 1945; Takarazuka, Japan, 24 Jul 1945.
EMBLEM. None.

769th BOMBARDMENT

LINEAGE. Constituted 769th Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Jul 1943. Redesignated 769th Bombardment Squadron (Very Heavy) on 20 Nov 1943. Inactivated on 31 Mar 1946.
ASSIGNMENTS. 462d Bombardment Group, 1 Jul 1943–31 Mar 1946.
STATIONS. Smoky Hill AAFld, Kan, 1 Jul 1943; Walker AAFld, Kan, 28 Jul 1943–c. 12 Mar 1944; Piardoba, India, c. 19 Apr 1944–Apr 1945; West Field, Tinian, Apr–5 Nov 1945; MacDill Field, Fla, Nov 1945–31 Mar 1946.
SERVICE STREAMERS. American Theater.
CAMPAIGNS. India-Burma; Air Offensive, Japan; China Defensive; Western Pacific; Central Burma.
DECORATIONS. Distinguished Unit Citations: Yawata, Japan, 20 Aug 1944; Tokyo and Yokohama, Japan, 23, 25, and 29 May 1945; Takarazuka, Japan, 24 Jul 1945.
EMBLEM. None.

770th BOMBARDMENT

LINEAGE. Constituted 770th Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Jul 1943. Redesignated 770th Bombardment Squadron (Very Heavy) on 20 Nov 1943. Inactivated on 31 Mar 1946.
ASSIGNMENTS. 462d Bombardment Group, 1 Jul 1943–31 Mar 1946.
STATIONS. Smoky Hill AAFld, Kan, 1 Jul 1943; Walker AAFld, Kan, 28 Jul 1943–c. 12 Mar 1944; Piardoba, India, c. 19 Apr 1944–Apr 1945; West Field, Tinian, Apr–5 Nov 1945; MacDill Field, Fla, Nov 1945–31 Mar 1946.
SERVICE STREAMERS. American Theater.
CAMPAIGNS. India-Burma; Air Offensive, Japan; China Defensive; Western Pacific; Central Burma.
DECORATIONS. Distinguished Unit Citations: Yawata, Japan, 20 Aug 1944; Tokyo and Yokohama, Japan, 23, 25, and 29 May 1945; Takarazuka, Japan, 24 Jul 1945.
EMBLEM. None.

771st BOMBARDMENT

LINEAGE. Constituted 771st Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Jul 1943. Redesignated 771st Bombardment Squadron (Very Heavy) on 20 Nov 1943. Disbanded on 12 Oct 1944.
ASSIGNMENTS. 462d Bombardment Group, 1 Jul 1943–12 Oct 1944.
STATIONS. Smoky Hill AAFld, Kan, 1 Jul 1943; Walker AAFld, Kan, 28 Jul 1943–c. 12 Mar 1944; Piardoba, India, c. 13 May–12 Oct 1944.
OPERATIONS. Combat in CBI, 5 Jun–10 Oct 1944.
SERVICE STREAMERS. None.
CAMPAIGNS. India-Burma; Air Offen-
SQUADRONS

772d BOMBARDMENT

ASSIGNMENTS. 463d Bombardment Group, 1 Aug 1943-25 Sep 1945. 463d Troop Carrier Group, 16 Jan 1953; 463d Troop Carrier Wing, 25 Sep 1957-.

STATIONS. Geiger Field, Wash, 1 Aug 1943; Rapid City AAB, SD, Aug 1943; MacDill Field, Fla, 4 Nov 1943; Lakefront AAFld, Fla, 3 Jan–2 Feb 1944; Celone Airfield, Italy, 11 Mar 1944; Pomigliano Airfield, Italy, 26 May 1945; Celone Airfield, Italy, 3–25 Sep 1945; Memphis Mun Aprt, Tenn, 16 Jan 1953; Ardmore AFB, Okla, 17 Aug 1953; Stewart AFB, Tenn, 15 Nov 1958–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a medium blue disc, wide border light red, piped white, a caricatured brown and white falcon with yellow feet and beak, wearing a tan aviator’s helmet and white goggles, carrying a large light tan aerial bomb under each wing, while stepping from one white cloud formation to another in base. (Approved 16 Feb 1944.)

773d BOMBARDMENT

ASSIGNMENTS. 463d Bombardment Group, 1 Aug 1943–25 Sep 1945. 463d Troop Carrier Group, 16 Jan 1953; 463d Troop Carrier Wing, 25 Sep 1957–.

STATIONS. Geiger Field, Wash, 1 Aug 1943; Rapid City AAB, SD, Aug 1943; MacDill Field, Fla, 4 Nov 1943; Lakefront AAFld, Fla, 3 Jan–2 Feb 1944; Celone Airfield, Italy, 11 Mar 1944; Pomigliano Airfield, Italy, 26 May 1945; Celone Airfield, Italy, 3–25 Sep 1945; Memphis Mun Aprt, Tenn, 16 Jan 1953; Ardmore AFB, Okla, 17 Aug 1953; Stewart AFB, Tenn, 15 Nov 1958–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a medium blue disc, wide border light red, piped white, a caricatured brown and white falcon with yellow feet and beak, wearing a tan aviator’s helmet and white goggles, carrying a large light tan aerial bomb under each wing, while stepping from one white cloud formation to another in base. (Approved 16 Feb 1944.)
STATIONS. Geiger Field, Wash, 1 Aug 1943; Rapid City AAB, SD, Aug 1943; MacDill Field, Fla, 5 Nov 1943; Lake-land AAFld, Fla, 3 Jan–2 Feb 1944; Celone Airfield, Italy, 15 Mar 1944–25 Sep 1945 (detachment operated from Port Lyautey, French Morocco, 15 May–2 Sep 1945). Memphis Mun Aprt, Tenn, 16 Jan 1953; Ardmore AFB, Okla, 17 Aug 1953; Sewart AFB, Tenn, 15 Jan 1959–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. Over a light turquoise blue disc edged white, bordered red, an ultramarine blue globe charged with an eight-point compass rose white, shaded light turquoise blue, and centered with eight alternate light and dark red segments within an Air Force golden yellow annulet, inflamed about the edges, shades of red, with black outline and details, all surmounted by the head and shoulders of a black eagle issuing from sinister, his head, eyeball and highlights white, his beak, Air Force golden yellow. (Approved 23 Dec 1957:)

774th BOMBARDMENT

ASSIGNMENTS. 463d Bombardment Group, 1 Aug 1943–25 Sep 1945. 463d Troop Carrier Group, 16 Jan 1953; 463d Troop Carrier Wing, 25 Sep 1957–.

STATIONS. Geiger Field, Wash, 1 Aug 1943; Rapid City AAB, SD, Aug 1943; MacDill Field, Fla, 4 Nov 1943; Lake-land AAFld, Fla, 2 Jan 1944–2 Feb 1944; Celone Airfield, Italy, 18 Mar 1944–25 Sep 1945. Memphis Mun Aprt, Tenn, 16 Jan 1953; Ardmore AFB, Okla, 10 Aug 1953; Sewart AFB, Tenn, 15 Dec 1958–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apenn-
SQUADRONS

nines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Emblem. Quarterly sable and argent in the first quarter three aircraft silhouettes one and two of the second; in the second and third quarters a silhouette of a four-leaf clover vert; in the fourth quarter in bend two open parachutes one dropping a soldier and the other materiel of the second. (Approved 14 Sep 1953.)

775th BOMBARDMENT

Assignments. 463d Bombardment Group, 1 Aug 1943–25 Sep 1945. 463d Troop Carrier Group, 8 Jun 1955–1 Aug 1957.

Stations. Geiger Field; Wash, 1 Aug 1943; Rapid City AAB, SD, Aug 1943; MacDill Field, Fla, 3 Nov 1943; Lake- land AAFld, Fla, 2 Jan–2 Feb 1944; Celone Airfield, Italy, 13 Mar 1944–25 Sep 1945. Sewart AFB, Tenn, 8 Jun 1955; Ardmore AFB, Okla, 10 Nov 1955–1 Aug 1957.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

Decorations. Distinguished Unit Citations: Ploesti, Rumania, 18 May 1944; Germany, 24 Mar 1945.

Emblem. On a light green disc, a yellow orange annulet within an engrailed border black, pierced at center light blue with a black drop shadow thereon, surmounted by a light red aerial bomb, point to dexter base, in turn surmounted by a shamrock, proper, casting a black drop shadow. (Approved 3 May 1945.)

776th BOMBARDMENT

nated 776th Troop Carrier Squadron (Assault) on 1 Dec 1958.

ASSIGNMENTS. 464th Bombardment Group, 1 Aug 1943–31 Jul 1945. 464th Troop Carrier Group, 1 Feb 1953; 464th Troop Carrier Wing, 11 Nov 1957–.

STATIONS. Wendover Field, Utah, 1 Aug 1943; Gowen Field, Idaho, 22 Aug 1943; Pocatello AAFld, Idaho, 2 Oct 1943–9 Feb 1944; Pantanella Airfield, Italy, 10 Apr 1944; Gioia, Italy, 20 Apr 1944; Pantanella Airfield, Italy, c. 1 Jun 1944–c. 6 Jun 1945; Waller Field, Trinidad, 15 Jun–31 Jul 1945. Lawson AFB, Ga, 1 Feb 1953; Pope AFB, NC, 16 Sep 1954–.

OPERATIONS. Combat in MTO and ETO, 30 Apr 1944–26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a white disc edged Air Force blue, a white cloud formation issuing from base, edged Air Force blue; issuing from the cloud and radiating to chief, three Air Force golden yellow lightning flashes edged gold brown, two in dexter, one in sinister; all surmounted by a red lion rampant, outlines and details black, wearing an Air Force golden yellow crown, outlines and details gold brown. MOTTO: On a white scroll edged and inscribed Air Force blue, KING OF THEM ALL. (Approved 9 Jul 1959.)

777th BOMBARDMENT

ASSIGNMENTS. 464th Bombardment Group, 1 Aug 1943–31 Jul 1945. 464th Troop Carrier Group, 1 Feb 1953; 464th Troop Carrier Wing, 11 Nov 1957–.

STATIONS. Wendover Field, Utah, 1 Aug 1943; Gowen Field, Idaho, 22 Aug 1943; Pocatello AAFld, Idaho, 2 Oct 1943–9 Feb 1944; Pantanella Airfield, Italy, 30 Mar 1944; Gioia, Italy, 20 Apr 1944; Pantanella Airfield, Italy, c. 1 Jun 1944–c. 6 Jun 1945; Waller Field, Trinidad, 15 Jun–31 Jul 1945. Lawson AFB, Ga, 1 Feb 1953; Pope AFB, NC, 16 Sep 1954–.

OPERATIONS. Combat in MTO and ETO, 30 Apr 1944–26 Apr 1945.

SERVICE STREAMERS. American Theater.
SQUADRONS

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a white disc, an Air Force blue dragon, with two heads respectively, breathing fire proper colors, mouths, tongues, eyes, and nostrils red, highlights white; issuing from the top of disc, four Air Force golden yellow lightning flashes converging to a point above and between the two dragon heads; all within an Air Force blue border; outlines and details black throughout. (Approved 16 Apr 1958.)

778th BOMBARDMENT

ASSIGNMENTS. 464th Bombardment Group, 1 Aug 1943–31 Jul 1945. 464th Troop Carrier Group, 1 Feb 1953; 464th Troop Carrier Wing, 11 Nov 1957–.

STATIONS. Wendover Field, Utah, 1 Aug 1943; Gowen Field, Idaho, 22 Aug 1943; Pocatello AAFld, Idaho, 2 Oct 1943–9 Feb 1944; Pantanella Airfield, Italy, 20 Mar 1944; Gioia, Italy, 20 Apr 1944; Pantanella Airfield, Italy, c. 1 Jun 1944–c. 6 Jun 1945; Waller Field, Trinidad, 15 Jun–31 Jul 1945. Lawson AFB, Ga, 1 Feb 1953; Pope AFB, NC, 16 Sep 1954–.

OPERATIONS. Combat in MTO and ETO, 30 Apr 1944–26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

EMBLEM. On a white disc edged Air Force blue, a happy caricatured white mouse with pink mouth, red nose and eyes, black markings, outlines and details, dressed in orange shirt and Air Force blue knee pants, with green necktie and green visored cap adorned with a white lightning flash; his gloves and shoes black; a silver gray aircraft held high in his right hand and an Air Force golden yellow lightning flash in his left hand; a silver-gray shadow around his feet. Motto: On a white scroll edged and inscribed Air Force blue, PERDITAM SELINUNTEM LIBERARE, Ready for Difficult Missions. (Approved 17 Apr 1958.)
779th BOMBARDMENT

STATIONS. Wendover Field, Utah, 1 Aug 1943; Gowen Field, Idaho, 22 Aug 1943; Pocatello AAFld, Idaho, 2 Oct 1943–9 Feb 1944; Pantanella Airfield, Italy, 13 Apr 1944; Gioia, Italy, 20 Apr 1944; Pantanella Airfield, Italy, c. 1 Jun 1944–c. 6 Jun 1945; Waller Field, Trinidad, 15 Jun–31 Jul 1945. Sewart AFB, Tenn, 8 Jun 1955; Pope AFB, NC, 9 Sep 1955–1 Aug 1957.

OPERATIONS. Combat in MTO and ETO, 30 Apr 1944–26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Rome–Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Vienna, Austria, 8 Jul 1944; Pardubice, Czechoslovakia, [24] Aug 1944.

EMBLEM. None.

780th BOMBARDMENT

OPERATIONS. Combat in MTO and ETO, 5 May 1944–26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Rome–Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Vienna, Austria, 8 Jul 1944;
SQUADRONS

EMBLEM. Over and through a disc, partitioned per pile, red and medium blue, a border of eight gold chain links, over all the base area of the red segment of the disc, a white arched, impact mark of seven points, radiating upward, surmounted with an Air Force yellow parachute, in perspective, the lining gray, all detail and lines black; suspended from the parachute an artillery piece of the last color, highlighted white; all surmounting an annulet in base of the last color. (Approved 17 Jun 1955.)

781st BOMBARDMENT

EMBLEM. On a shield white, edged Force blue, over and through a white arrow, point to base, dropped shadow light red, a caricatured Indian proper, standing with arms folded, wearing yellow and white headdress, red cloak, yellow breechcloth with a black spade in the center; light green trousers striped red, and yellow shoes, flanked with twelve Air Force blue stars, on a chief arched of the last, three parachutes of the field. Motto: UNITAS–VIRTUS–EFFECTA, Unity, Strength, and Effectiveness.

STATIONS. Alamogordo AAFld, NM, 1 Aug 1943; Kearns, Utah, c. 13 Sep 1943; McCook AAFld, Neb, c. 5 Oct 1943–1 Feb 1944; Pantanella Airfield, Italy, 28 Mar 1944–Jun 1945; Waller Field, Trinidad, c. 15 Jun–31 Jul 1945. Donaldson AFB, SC, 1 Feb 1953–Dec 1953; Wiesbaden AB, Germany, 26 Dec 1953; Toul/Rosieres AB, France, 1 May 1954; Evreux AB, France, 24 May 1955–8 Mar 1958. Robins AFB, Ga, 1 Feb 1963–.

OPERATIONS. Combat in MTO and ETO, 5 May 1944–26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Vienna, Austria, 8 Jul 1944; Germany, 3 Aug 1944. Air Force Outstanding Unit Award: 29 Oct–16 Dec 1956.
782d BOMBARDMENT

ASSIGNMENTS. 465th Bombardment Group, 1 Aug 1943-31 Jul 1945. 465th Troop Carrier Group, 1 Feb 1953; 465th Troop Carrier Wing, 12 Mar 1957; 317th Troop Carrier Wing, 8 Jul 1957-20 Dec 1957.

STATIONS. Alamogordo AAFld, NM, 1 Aug 1943; Kearns, Utah, c. 13 Sep 1943; McCook AAFld, Neb, c. 5 Oct 1943-1 Feb 1944; Pantanella Airfield, Italy, 25 Apr 1944-Jun 1945; Waller Field, Trinidad, c. 15 Jun-31 Jul 1945. Donaldson AFB, SC, 1 Feb 1953-30 Nov 1953; Neubiberg AB, Germany, 24 Dec 1953; Toul/Rosieres AB, France, 15 Apr 1954; Evreux AB, France, 24 May 1955; Neubiberg AB, Germany, 5-20 Dec 1957.

OPERATIONS. Combat in MTO and ETO, 5 May 1944-26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Vienna, Austria, 8 Jul 1944; Germany, 3 Aug 1944.

EMBLEM. None.

hat with white deer tail. “Albert” driving a brown pig with white collar, hitched to a red wagon with wheels red, hub yellow, tires and axles black, the wagon moving through the air hauling seated armed troops, with olive drab helmets and uniform, faces proper color, black bayonets, all detail and outline black. (Approved 10 May 1955.)

783d BOMBARDMENT

LINEAGE. Constituted 783d Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Aug 1943. Inactivated on 31 Jul 1945.

ASSIGNMENTS. 465th Bombardment Group, 1 Aug 1943-31 Jul 1945.

STATIONS. Alamogordo AAFld, NM, 1 Aug 1943; Kearns, Utah, c. 13 Sep 1943; McCook AAFld, Neb, c. 5 Oct 1943-1 Feb 1944; Pantanella Airfield, Italy, 25 Apr 1944-Jun 1945; Waller Field, Trinidad, c. 15 Jun-31 Jul 1945.

AIRCRAFT. B-24, 1943-1945.

OPERATIONS. Combat in MTO and ETO, 5 May 1944-26 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Vienna, Austria, 8 Jul 1944; Germany, 3 Aug 1944.

EMBLEM. None.

784th BOMBARDMENT

SQUADRONS

ASSIGNMENTS. 466th Bombardment Group, 1 Aug 1943–17 Oct 1945.

OPERATIONS. Combat in ETO, 22 Mar 1944–25 Apr 1945, including pathfinder missions from Jul 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. None.

786th BOMBARDMENT

ASSIGNMENTS. 466th Bombardment Group, 1 Aug 1943–17 Oct 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. None.

787th BOMBARDMENT

ASSIGNMENTS. 466th Bombardment Group, 1 Aug 1943–17 Oct 1945.

OPERATIONS. Combat in ETO, 22 Mar 1944–Apr 1945.

SERVICE STREAMERS. None.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. None.

788th BOMBARDMENT

ASSIGNMENTS. 467th Bombardment Group, 1 Aug 1943; VIII Air Force Composite Command, 11 May 1944 (attached to 801st Bombardment Group [Prov]); 467th Bombardment Group, 10 Aug 1944–4 Aug 1946.

STATIONS. Wendover Field, Utah, 1 Aug 1943; Mountain Home AAFld, Idaho, 8 Sep 1943; Kearns, Utah, 10 Oct 1943; Wendover Field, Utah, 2 Nov 1943–12 Feb 1944; Rackheath, England, 12 Mar 1944; Harrington, England, 27 May 1944; Rackheath, England, 10 Aug 1944–12 Jun 1945; Sioux Falls AAFld, SD, 15 Jul 1945; Fairmont AAFld, Neb, 25 Jul 1945; Alamogordo AAFld, NM, 22 Aug 1945; Harvard AAFld, Neb, 8 Sep 1945; Clovis AAFld, NM, 7 Jan–4 Aug 1946.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. French Croix de Guerre with Palm.

EMBLEM. On an orange disc, edged black, a light turquoise blue gear blank in chief, behind a caricatured, “potbellied” Indian, proper, winged white, wearing a red, white, and blue breech cloth, yellow trousers, red, white, and blue moccasins, winged white, and a brown, battered derby hat, standing in base and facing to dexter, while holding a large, aerial depth charge over the right shoulder and a gray aerial machine gun in the left hand. (Approved 27 Jun 1945.)

789th BOMBARDMENT

ASSIGNMENTS. 467th Bombardment Group, 1 Aug 1943–4 Aug 1946.
SQUADRONS

790th BOMBARDMENT

ASSIGNMENTS. 467th Bombardment Group, 1 Aug 1943-4 Aug 1946.

STATIONS. Wendover Field, Utah, 1 Aug 1943; Mountain Home AAFld, Idaho, 8 Sep 1943; Kearns, Utah, 17 Oct 1943; Wendover Field, Utah, 2 Nov 1943-12 Feb 1944; Rackheath, England, 11 Mar 1944-12 Jun 1945; Sioux Falls AAFld, SD, 15 Jul 1945; Fairmont AAFld, Neb, 25 Jul 1945; Alamogordo AAFld, NM, 22 Aug 1945; Harvard AAFld, Neb, 8 Sep 1945; Clovis AAFld, NM, 7 Jan-4 Aug 1946.

AIRCRAFT. B-24, 1943-1945; B-17, 1945-1946; B-29, 1946.

OPERATIONS. Combat in ETO, 10 Apr 1944-25 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

DECORATIONS. None.

EMBLEM. Over and through a white disc, edged black, a caricatured "flak happy" combat crew member in high altitude flight suit brown, holding a basket of yellow-orange bombs with the left arm, and balancing on the right foot in back of three yellow-orange aerial bombs. (Approved 19 Jan 1945.)
bombs resting on base line, while hurling a yellow orange aerial bomb with the upraised right hand. (Approved 24 Jul 1944.)

791st BOMBARDMENT

Assignments. 467th Bombardment Group, 1 Aug 1943–7 Mar 1946; 468th Bombardment Group, 7–31 Mar 1946.

Stations. Wendover Field, Utah, 1 Aug 1943; Mountain Home AAFld, Idaho, 8 Sep 1943; Kearns, Utah, 17 Oct 1943; Wendover Field, Utah, 2 Nov 1943–12 Feb 1944; Rackheath, England, 11 Mar 1944–12 Jun 1945; Sioux Falls AAFld, SD, 15 Jul 1945; Fairmont AAFld, Neb, 25 Jul 1945; Alamogordo AAFld, NM, 22 Aug 1945; Harvard AAFld, Neb, 8 Sep 1945; Clovis AAFld, NM, 7 Jan 1946; Roswell AAFld, NM, 7–31 Mar 1946.

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe.

Decorations. None.

Emblem. On a white disc flecked with horizontal lines of turquoise blue, edged black, a caricatured figure in tan and brown flight suit, helmet, and boots, wearing a gray head set having three yellow electrical flashes emanating therefrom, and gray goggles, running toward dexter over small, light turquoise blue cloud formation in base, while smoking a cigar and peering through a black and yellow telescope held in the right hand, and towing three, gray, B-24 aircraft attached to strings held in the left hand. (Approved 7 Mar 1945.)

792d BOMBARDMENT

Assignments. 468th Bombardment Group, 1 Aug 1943–31 Mar 1946.

Stations. Smoky Hill AAFld, Kan, 1 Aug 1943–12 Mar 1944; Kharagpur, India, c. 13 Apr 1944–4 May 1945; West Field, Tinian, 7 May–15 Nov 1945; Fort Worth AAFld, Tex, 1 Dec 1945; Roswell AAFld, NM, 9 Jan–31 Mar 1946.

Service Streamers. None.

Campaigns. India-Burma; Air Offensive, Japan; China Defensive; Western Pacific; Central Burma.

Decorations. Distinguished Unit Citations: Yawata, Japan, 20 Aug 1944; Tokyo and Yokohama, Japan, 23–29
May 1945; Takarazuka, Japan, 24 Jul 1945.

EMBLEM. None.

793d BOMBARDMENT

LINEAGE. Constituted 793d Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Aug 1943. Redesignated 793d Bombardment Squadron (Very Heavy) on 20 Nov 1943. Inactivated on 31 Mar 1946.

ASSIGNMENTS. 468th Bombardment Group, 1 Aug 1943-31 Mar 1946.

STATIONS. Smoky Hill AAFld, Kan, 1 Aug 1943-12 Mar 1944; Kharagpur, India, c. 13 Apr 1944-4 May 1945; West Field, Tinian, 7 May-15 Nov 1945; Fort Worth AAFld, Tex, 1 Dec 1945; Roswell AAFld, NM, 9 Jan-31 Mar 1946.

AIRCRAFT. B-17, 1943; B-29, 1943-1946.

OPERATIONS. Combat in CBI and Western Pacific, 5 Jun 1944-14 Aug 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; Air Offensive, Japan; China Defensive; Western Pacific; Central Burma.

DECORATIONS. Distinguished Unit Citations: Yawata, Japan, 20 Aug 1944; Tokyo and Yokohama, Japan, 23-29 May 1945; Takarazuka, Japan, 24 Jul 1945.

EMBLEM. None.

794th BOMBARDMENT

ASSIGNMENTS. 468th Bombardment Group, 1 Aug 1943; 311th Reconnaissance Wing, 7-31 Mar 1946. 70th Strategic Reconnaissance (later Bombardment) Wing, 24 Jan 1955-25 Jun 1962. Strategic Air Command, 15 Nov 1962; 70th Bombardment Wing, 1 Feb 1963-.

STATIONS. Smoky Hill AAFld, Kan, 1 Aug 1943-12 Mar 1944; Kharagpur, India, c. 13 Apr 1944-4 May 1945; West Field, Tinian, 7 May-15 Nov 1945; Fort Worth AAFld, Tex, 1 Dec 1945; Roswell AAFld, NM, 9 Jan-31 Mar 1946. Little Rock AFB, Ark, 24 Jan 1955-25 Jun 1962. Clinton-Sherman AFB, Okla, 1 Feb 1963-.

OPERATIONS. Combat in CBI and Western Pacific, 5 Jun 1944-14 Aug 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; Air Offensive, Japan; China Defensive; Western Pacific; Central Burma.

EMBLEM. None.

795th BOMBARDMENT

LINEAGE. Constituted 795th Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Aug 1943. Redesign-
nated 795th Bombardment Squadron (Very Heavy) on 20 Nov 1943. Disbanded on 12 Oct 1944.

ASSIGNMENTS. 468th Bombardment Group, 1 Aug 1943–12 Oct 1944.

STATIONS. Smoky Hill AAFld, Kan, 1 Aug 1943–12 Mar 1944; Kharagpur, India, c. 13 Apr–12 Oct 1944.

AIRCRAFT. B-17, 1943; B-29, 1943–1944.

OPERATIONS. Combat in CBI, 5 Jun–26 Sep 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. India-Burma; Air Offensive, Japan; China Defensive.

DECORATIONS. Distinguished Unit Citation: Yawata, Japan, 20 Aug 1944.

EMBLEM. None.

796th BOMBARDMENT

LINEAGE. Constituted 796th Bombardment Squadron (Heavy) on 22 Apr 1943. Activated on 1 May 1943. Disbanded on 1 Apr 1944.

ASSIGNMENTS. 469th Bombardment Group, 1 May 1943–1 Apr 1944.

STATIONS. Pueblo AAB, Colo, 1 May 1943; Alexandria, La, 7 May 1943–1 Apr 1944.

AIRCRAFT. B-17, 1943–1944.

OPERATIONS. Replacement training, Jul 1943–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

797th BOMBARDMENT

LINEAGE. Constituted 797th Bombardment Squadron (Heavy) on 22 Apr 1943. Activated on 1 May 1943. Disbanded on 1 Apr 1944.

ASSIGNMENTS. 469th Bombardment Group, 1 May 1943–1 Apr 1944.

STATIONS. Pueblo AAB, Colo, 1 May 1943; Alexandria, La, 7 May 1943–1 Apr 1944.

AIRCRAFT. B-17, 1943–1944.

OPERATIONS. Replacement training, Jul 1943–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. On a pastel blue disc, a red and black falcon, beak and feet yellow, in flight, grasping a yellow aerial bomb with the claws, in front of a large white cloud formation, and over a pastel blue globe marked with lines of latitude and longitude; eight gold stars, arranged
three and five, circumferentially. (Approved 9 Nov 1943.)

799th BOMBARDMENT

LINEAGE. Constituted 799th Bombardment Squadron (Heavy) on 22 Apr 1943. Activated on 1 May 1943. Disbanded on 1 Apr 1944.

ASSIGNMENTS. 469th Bombardment Group, 1 May 1943–1 Apr 1944.

STATIONS. Pueblo AAB, Colo, 1 May 1943; Alexandria, La, 7 May 1943–1 Apr 1944.

AIRCRAFT. B–17, 1943–1944.

OPERATIONS. Replacement training, Jul 1943–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

800th BOMBARDMENT

LINEAGE. Constituted 800th Bombardment Squadron (Heavy) on 22 Apr 1943. Activated on 1 May 1943. Disbanded on 31 Mar 1944.

ASSIGNMENTS. 470th Bombardment Group, 1 May 1943–31 Mar 1944.

STATIONS. Mountain Home AAFld, Idaho, 1 May 1943; Tonopah AAFld, Nev, 5 Jan–31 Mar 1944.

AIRCRAFT. B–17, 1943–1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

802d BOMBARDMENT

LINEAGE. Constituted 802d Bombardment Squadron (Heavy) on 22 Apr 1943. Activated on 1 May 1943. Disbanded on 31 Mar 1944.

ASSIGNMENTS. 470th Bombardment Group, 1 May 1943–31 Mar 1944.

STATIONS. Mountain Home AAFld, Idaho, 1 May 1943; Tonopah AAFld, Nev, 3 Jan–31 Mar 1944.

AIRCRAFT. B–17, 1943–1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

803d BOMBARDMENT

LINEAGE. Constituted 803d Bombardment Squadron (Heavy) on 22 Apr 1943. Activated on 1 May 1943. Disbanded on 31 Mar 1944.

ASSIGNMENTS. 470th Bombardment Group, 1 May 1943–31 Mar 1944.

STATIONS. Mountain Home AAFld, Idaho, 1 May 1943; Tonopah AAFld, Nev, 4 Jan–31 Mar 1944.
762 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

804th BOMBARDMENT

LINEAGE. Constituted 804th Bombardment Squadron (Heavy) on 22 Apr 1943. Activated on 1 May 1943. Disbanded on 10 Apr 1944.

ASSIGNMENTS. 471st Bombardment Group, 1 May 1943–10 Apr 1944.

STATIONS. Alexandria, La, 1 May 1943; Pueblo AAB, Colo, 7 May 1943; Westover Field, Mass, 28 Jan–10 Apr 1944.

AIRCRAFT. B-24, 1943–1944.

OPERATIONS. Replacement training, Jun–Nov 1943, and Jan–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

805th BOMBARDMENT

LINEAGE. Constituted 805th Bombardment Squadron (Heavy) on 22 Apr 1943. Activated on 1 May 1943. Disbanded on 10 Apr 1944.

ASSIGNMENTS. 471st Bombardment Group, 1 May 1943–10 Apr 1944.

STATIONS. Alexandria, La, 1 May 1943; Pueblo AAB, Colo, 7 May 1943; Westover Field, Mass, 28 Jan–10 Apr 1944.

AIRCRAFT. B-24, 1943–1944.

OPERATIONS. Replacement training, Jun–Nov 1943, and Jan–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

806th BOMBARDMENT

LINEAGE. Constituted 806th Bombardment Squadron (Heavy) on 22 Apr 1943. Activated on 1 May 1943. Disbanded on 10 Apr 1944.

ASSIGNMENTS. 471st Bombardment Group, 1 May 1943–10 Apr 1944.

STATIONS. Alexandria, La, 1 May 1943; Pueblo AAB, Colo, 7 May 1943; Westover Field, Mass, 28 Jan–10 Apr 1944.

AIRCRAFT. B-24, 1943–1944.

OPERATIONS. Replacement training, Jun–Nov 1943, and Jan–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

807th BOMBARDMENT

LINEAGE. Constituted 807th Bombardment Squadron (Heavy) on 22 Apr 1943. Activated on 1 May 1943. Disbanded on 10 Apr 1944.

ASSIGNMENTS. 471st Bombardment Group, 1 May 1943–10 Apr 1944.

STATIONS. Alexandria, La, 1 May 1943; Pueblo AAB, Colo, 7 May 1943; Westover Field, Mass, 28 Jan–10 Apr 1944.

AIRCRAFT. B-24, 1943–1944.

OPERATIONS. Replacement training, Jun–Nov 1943, and Jan–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

808th BOMBARDMENT

LINEAGE. Constituted 808th Bombard-
SQUADRONS

763

ment Squadron (Heavy) on 19 May 1943. Activated on 1 Sep 1943. Redesignated 808th Bombardment Squadron (Very Heavy) on 1 Dec 1943. Disbanded 1 Apr 1944.

ASSIGNMENTS. 472d Bombardment Group, 1 Sep 1943–1 Apr 1944.

STATIONS. Smoky Hill AAFld, Kan, 1 Sep 1943; Clovis AAFld, NM, c. 8 Dec 1943–1 Apr 1944.

AIRCRAFT. B-17, 1943–1944; B-29, 1943–1944.

OPERATIONS. Replacement training, Nov 1943–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

809th BOMBARDMENT

LINEAGE. Constituted 809th Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Sep 1943. Redesignated 809th Bombardment Squadron (Very Heavy) on 1 Dec 1943. Disbanded on 1 Apr 1944.

ASSIGNMENTS. 472d Bombardment Group, 1 Sep 1943–1 Apr 1944.

STATIONS. Smoky Hill AAFld, Kan, 1 Sep 1943; Clovis AAFld, NM, c. 8 Dec 1943–1 Apr 1944.

AIRCRAFT. B-17, 1943–1944; B-29, 1943–1944.

OPERATIONS. Replacement training, Nov 1943–Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

810th BOMBARDMENT

LINEAGE. Constituted 810th Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Sep 1943. Redesignated 810th Bombardment Squadron (Very Heavy) on 1 Dec 1943. Disbanded on 1 Apr 1944.

ASSIGNMENTS. 472d Bombardment Group, 1 Sep 1943–1 Apr 1944.

STATIONS. Smoky Hill AAFld, Kan, 1 Sep 1943; Clovis AAFld, NM, c. 8 Dec 1943–1 Apr 1944.

AIRCRAFT. (See operations.)

OPERATIONS. Squadron apparently was never manned.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

811th BOMBARDMENT

LINEAGE. Constituted 811th Bombardment Squadron (Heavy) on 19 May 1943. Activated on 1 Sep 1943. Redesignated 811th Bombardment Squadron (Very Heavy) on 1 Dec 1943. Disbanded on 1 Apr 1944.

ASSIGNMENTS. 472d Bombardment Group, 1 Sep 1943–1 Apr 1944.

STATIONS. Smoky Hill AAFld, Kan, 1 Sep 1943; Clovis AAFld, NM, c. 8 Dec 1943–1 Apr 1944.

AIRCRAFT. Unkn.

OPERATIONS. Squadron manned from Dec 1943 to Jan 1944 but never reached operational strength.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

812th BOMBARDMENT

LINEAGE. Constituted 812th Bombardment Squadron (Pathfinder) on 10 Aug 1943. Activated on 20 Aug 1943. Redesignated 812th Bombardment Squadron (Heavy) on 11 Nov 1944. Inactivated on 1 Sep 1945. Redesignated 812th

OPERATIONS. Combat in ETO as pathfinder force, 27 Sep 1943–29 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Central Europe.

DECORATIONS. Distinguished Unit Citation: Germany, 11 Jan 1944.

EMBLEM. On a dark blue violet disc, a light green gremlin-type figure, wearing a pilot's helmet and goggles, edged black, highlighted yellow, grasping with the right hand the tail fin of a large tan aerial bomb, edged black, highlighted yellow, and having feet entwined about the middle of bomb, while holding a lantern in the right hand, proper, with glow of yellow, orange, and dark red concentric circles. (Approved 17 Oct 1944.)

813th BOMBARDMENT

SQUADRONS

814th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Central Europe.

DECORATIONS. Distinguished Unit Citation: Germany, 11 Jan 1944.

EMBLEM. On a dark red disc, a caricatured light green firefly, edged black, highlighted yellow, wearing aviator's helmet and goggles, in flight, having a white "tail light" with glow of yellow, light red, and violet concentric circles, and holding in the forelegs a tan aerial bomb, edged black, highlighted yellow. (Approved 17 Oct 1944.)
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

EMBLEM. On a white rhombic diamond bordered red, a white cloud formation issuing from base, edges and details red surmounted by a running jenny ass in profile, silhouetted red, her eyes, teeth, and nostrils indicated white. (Approved 28 Apr 1960.)

816th BOMBARDMENT

ASSIGNMENTS. 483d Bombardment Group, 20 Sep 1943–25 Sep 1945. 483d Troop Carrier Group, 1 Jan 1953; 483d Troop Carrier Wing, 8 Dec 1958; 315th Air Division, 25 Jun 1960–.

STATIONS. Ephrata AAB, Wash, 20 Sep 1943; MacDill Field, Fla, 7 Nov 1943–2 Mar 1944; Sterparone Airfield, Italy, 9 Apr 1944; Pisa, Italy, 15 May–25 Sep 1945. Ashiya AB, Japan, 1 Jan 1953; Tachikawa AB, Japan, 25 Jun 1960–.

OPERATIONS. Combat in MTO and ETO, 12 Apr 1944–26 Apr 1945; transported redeployed personnel from Pisa, Italy, to Casablanca, French Morocco, May–Sep 1945. Transported troops, supplies, and equipment to, and evacuated casualties from, Korea, 1953.

SERVICE STREAMERS. None.

CAMPAIGNS. World War II: Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater. Korean War: Third Korean Winter; Korea Summer-Fall, 1953.

SQUADRONS

Service Streamers. None.

Campaigns. World War II: Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater. Korean War: Third Korean Winter; Korea Summer–Fall, 1953.

Decorations. Distinguished Unit Citations: Germany, 18 Jul 1944; Germany, 24 Mar 1945. Republic of Korea Presidential Unit Citation: [Jan]–27 Jul 1953. Air Force Outstanding Unit Award: 6 May 1953–10 Sep 1954.

Emblem. On a light turquoise blue disc, border medium blue, a skeleton proper, in flight, winged light yellow orange, wearing a light red violet robe, and hurling a light turquoise blue aerial bomb, shaded medium blue, highlighted white, point toward center base, with upraised right hand, all behind small white cloud formations, outlined medium blue. (Approved 22 Mar 1944.)

817th BOMBARDMENT

Assignments. 483d Bombardment Group, 20 Sep 1943–25 Sep 1945. 483d Troop Carrier Group, 1 Jan 1953; 483d Troop Carrier Wing, 8 Dec 1958; 315th Air Division, 25 Jun 1960–.

Operations. Combat in MTO and ETO, 12 Apr 1944–26 Apr 1945; transported redeployed personnel from Pisa, Italy, to Casablanca, French Morocco, May–Sep 1945. Transported troops, supplies, and equipment to, and evacuated casualties from, Korea, 1953.

Service Streamers. None.

Campaigns. World War II: Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater. Korean War: Third Korean Winter; Korea Summer–Fall, 1953.

Emblem. On a medium blue disc a white winged unicorn in flight, horn Air Force yellow, shaded golden brown; outlines and details black throughout. Motto: On an Air Force golden yellow scroll, edged and inscribed black, AD ASTRA ET ULTRA, To the Stars and Beyond. (Approved 19 Aug 1958.)

818th BOMBARDMENT

Lineage. Constituted 840th Bombardment Squadron (Heavy) on 14 Sep
1943. Activated on 1 Oct 1943. Redesignated 818th Bombardment Squadron (Heavy) on 15 Feb 1944. Disbanded on 1 May 1944.

Assignments. 488th Bombardment Group, 1 Oct 1943–1 May 1944.

Stations. Geiger Field, Wash, 1 Oct 1943; MacDill Field, Fla, c. 1 Nov 1943–1 May 1944.

Aircraft. B-17, 1943–1944.

Operations. Replacement training, Jan–May 1944.

Service Streamers. None.

Campaigns. None.

Decorations. None.

Emblems. None.

819th BOMBARDMENT

Lineage. Constituted 39th Bombardment Squadron (Medium) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated: 3d Antisubmarine Squadron (Heavy) on 29 Nov 1942; 819th Bombardment Squadron (Heavy) on 22 Sep 1943. Inactivated on 30 Nov 1945.

Service Streamers. None.

Campaigns. World War II: Antisubmarine, American Theater; Air Offensive, Japan; Eastern Mandates; Western Pacific; Air Combat, Asiatic-Pacific Theater.

Decorations. None.

Emblem. On and over a yellow disc with a black border a black bat, outlined in red, wings displayed, flying over a mass of red flames issuing from the lower border of the disc. (Approved 17 Feb 1942.)

820th BOMBARDMENT

©Newspaper Enterprise Association, Inc.

SQUADRONS

(Heavy) on 29 Nov 1942; 820th Bombardment Squadron (Medium) on 22 Sep 1943. Inactivated on 4 Jan 1946.

AIRCRAFT. O-46, 1942; B-34, 1942-1943; B-25, 1943-1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Japan; Eastern Mandates; Western Pacific; Ryukyus; China Offensive.

DECORATIONS. None.

EMBLEM. The caricatured newspaper cartoon figure of ALLEY OOP, grasping stone club red, green handle, in right hand and hurling a large yellow aerial bomb held aloft in left hand proper. (Approved 15 May 1943.)

821st BOMBARDMENT

LINEAGE. Constituted 821st Bombardment Squadron (Medium) on 21 Jan 1944. Activated on 1 Feb 1944. Disbanded on 10 Apr 1944.

ASSIGNMENTS. I Bomber Command, 1 Feb-10 Apr 1944.

STATIONS. Selfridge Field, Mich, 1 Feb-10 Apr 1944.

AIRCRAFT. B-25, 1944.

OPERATIONS. Operational training unit, 6 Feb-10 Apr 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

822d BOMBARDMENT

ASSIGNMENTS. 38th Bombardment Group, 20 Apr 1943-12 Apr 1946. 38th Bombardment Group, 1 Jan 1953; 38th Bombardment Wing, 8 Dec 1957; 587th Tactical Missile Group, 18 Jun 1958; 38th Tactical Missile Wing, 25 Sep 1962-.

STATIONS. Australia, 20 Apr 1943; Port Moresby, New Guinea, c. 20 Jun 1943; Nadzab, New Guinea, 8 Mar 1944; Biak, 25 Aug 1944; Morotai, c. 6 Nov 1944; Lingayen, Luzon, c. 29 Jan 1945; Okinawa, 24 Jul 1945; Itazuke, Japan, c. 22 Nov 1945-12 Apr 1946. Laon AB, France, 1 Jan 1953; Sembach AB, Germany, 18 Jun 1958-.

OPERATIONS. Not manned prior to c. 20 Jun 1943; combat in Southwest and Western Pacific, 14 Oct 1943–13 Aug 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; New Guinea; Northern Solomons; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines.

EMBLEM. None.

823d BOMBARDMENT

ASSIGNMENTS. 38th Bombardment Group, 20 Apr 1943–12 Apr 1946. United States Air Forces in Europe, 10 Sep 1962; 38th Tactical Missile Wing, 25 Sep 1962–.

STATIONS. Australia, 20 Apr 1943; Port Moresby, New Guinea, c. 20 Jun 1943; Nadzab, New Guinea, 7 Mar 1944; Biak, 26 Aug 1944; Morotai, 15 Oct 1944; Lingayen, Luzon, 1 Feb 1945; Okinawa, 24 Jul 1945; Itazuke, Japan, 21 Nov 1945–12 Apr 1946. Sembach AB, Germany, 25 Sep 1962–.

OPERATIONS. Not manned prior to c. 20 Jun 1943; combat in Southwest and Western Pacific, 15 Oct 1943–12 Aug 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; China Defensive; New Guinea; Bismarck Archipelago; Western Pacific; Leyte; Luzon; Southern Philippines.

DECORATIONS. Distinguished Unit Citations: New Britain, 24–26 Dec 1943; New Guinea, 16–17 Jun 1944; Leyte, 10 Nov 1944. Philippine Presidential Unit Citation.

EMBLEM. None.

824th BOMBARDMENT

ASSIGNMENTS. 484th Bombardment Group, 20 Sep 1943–25 Jul 1945. Strategic Air Command, 15 Nov 1962; 484th Bombardment Wing, 1 Feb 1963–.

OPERATIONS. Combat in MTO and ETO, 29 Apr 1944–26 Apr 1945; never performed pathfinder functions indicated by designation.
SQUADRONS

825th BOMBARDMENT

LINEAGE. Constituted 825th Bombardment Squadron (Heavy) on 14 Sep 1943. Activated on 20 Sep 1943. Redesignated: 825th Bombardment Squadron (Pathfinder) on 14 Feb 1944; 825th Bombardment Squadron (Heavy) on 11 Nov 1944. Inactivated on 25 Jul 1945.

OPERATIONS. Combat in MTO and ETO, 29 Apr 1944–26 Apr 1945; never performed pathfinder functions indicated by designation.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Munich, Germany, and Innsbruck, Austria, 13 Jun 1944; Vienna, Austria, 22 Aug 1944.

EMBLEM. None.

826th BOMBARDMENT

LINEAGE. Constituted 826th Bombardment Squadron (Heavy) on 14 Sep 1943. Activated on 20 Sep 1943. Redesignated: 826th Bombardment Squadron (Pathfinder) on 14 Feb 1944; 826th Bombardment Squadron (Heavy) on 11 Nov 1944. Inactivated on 25 Jul 1945.

OPERATIONS. Combat in MTO and ETO, 29 Apr 1944–26 Apr 1945; never performed pathfinder functions indicated by designation.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Munich, Germany, and Innsbruck, Austria, 13 Jun 1944; Vienna, Austria, 22 Aug 1944.

EMBLEM. None.

827th BOMBARDMENT

LINEAGE. Constituted 41st Bombardment Squadron (Medium) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated: 5th Antisubmarine Squadron
828th BOMBARDMENT

ASSIGNMENTS. 485th Bombardment Group, 20 Sep 1943-4 Aug 1946.

STATIONS. Fairmont AAFld, Neb, 20 Sep 1943-11 Mar 1944; Venosa, Italy, c. 30 Apr 1944-9 May 1945; Sioux City AAB, Iowa, 24 Jul 1945; Smoky Hill AAFld, Kan, 8 Sep 1945-4 Aug 1946.

AIRCRAFT. B-24, 1943-1945; B-29, 1945-1946.

OPERATIONS. Combat in MTO and ETO, 10 May 1944-25 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Vienna, Austria, 26 Jun 1944.

EMBLEM. None.
SQUADRONS

CAMPAIGNS. Air Offensive, Europe; Rome-Amo; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Vienna, Austria, 26 Jun 1944.

EMBLEM. None.

830th BOMBARDMENT

ASSIGNMENTS. 485th Bombardment Group, 20 Sep 1943; 509th Composite (later Bombardment) Group, 6 May 1946; 509th Bombardment Wing, 16 Jun 1952-.

STATIONS. Fairmont AAFld, Neb, 20 Nov 1943–11 Mar 1944; Venosa, Italy, c. 30 Apr 1944–c. 9 May 1945; Sioux Falls AAFld, SD, 30 May 1945; Sioux City AAB, Iowa, 24 Jul 1945; Smoky Hill AAFld, Kan, 8 Sep 1945; Roswell AAFld, NM, 23 Jun 1946; Pease AFB, NH, 1 Jul 1958-.

OPERATIONS. Combat in MTO and ETO, 10 May 1944–25 Apr 1945.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Europe; Rome-Amo; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Vienna, Austria, 26 Jun 1944.

EMBLEM. A light blue triangle, edged on two sides with eight stylized red lightning flashes, four and four, all outlined Air Force blue; an earth section issuing from base of the triangle and rising therefrom a mushroom cloud all white, outline and detail Air Force blue, over the center of the cloud a white silhouetted eagle volant, outline and detail of the second color. Motto: VAMOS, SIGANOS, We Are Going, Follow Us. (Approved 20 Sep 1955.)

831st BOMBARDMENT

STATIONS. Ft Dix, NJ, 18 Oct 1942; Gowen Field, Idaho, 1 Oct 1943; Fairmont AAFld, Neb, 9 Dec 1943–11 Mar 1944; Venosa, Italy, c. 30 Apr 1944–9 May 1945; Sioux Falls AAFld, SD, 30 May 1945; Sioux City AAB, Iowa, 24 Jul–20 Aug 1945.

OPERATIONS. Antisubmarine patrols, c. 18 Oct 1942–c. 31 Aug 1943; combat in MTO and ETO, 10 May 1944–25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Vienna, Austria, 26 Jun 1944.

EMBLEM. On a blue disc, three dwarfs attired red, green, and red respectively, carrying a large yellow aerial bomb, nose orange, fesswise, across a white cloud formation. (Approved 9 Feb 1943.)

832d BOMBARDMENT

LINEAGE. Constituted 832d Bombardment Squadron (Heavy) on 14 Sep 1943. Activated on 20 Sep 1943. Inactivated on 7 Nov 1945.

ASSIGNMENTS. 486th Bombardment Group, 20 Sep 1943–7 Nov 1945.

STATIONS. McCook AAFld, Neb, 20 Sep 1943; Davis-Monthan Field, Ariz, 9 Nov 1943–9 Mar 1944; Sudbury, England, 5 Apr 1944–Aug 1945; Drew Field, Fla, 3 Sep–7 Nov 1945.

OPERATIONS. Combat in ETO, 8 May 1944–21 Apr 1945, including pathfinder operations, 30 Aug 1944–Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. None.

833d BOMBARDMENT

LINEAGE. Constituted 833d Bombardment Squadron (Heavy) on 14 Sep 1943. Activated on 20 Sep 1943. Inactivated on 7 Nov 1945.

ASSIGNMENTS. 486th Bombardment Group, 20 Sep 1943–7 Nov 1945.

STATIONS. McCook AAFld, Neb, 20 Sep 1943; Davis-Monthan Field, Ariz, 9 Nov 1943–9 Mar 1944; Sudbury, England, 5 Apr 1944–Aug 1945; Drew Field, Fla, 3 Sep–7 Nov 1945.

OPERATIONS. Combat in ETO, 8 May 1944–21 Apr 1945, including pathfinder operations, 30 Aug 1944–Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. None.

834th BOMBARDMENT

LINEAGE. Constituted 834th Bombardment Squadron (Heavy) on 14 Sep 1943. Activated on 20 Sep 1943. Inactivated on 7 Nov 1945.
ASSIGNMENTS. 486th Bombardment Group, 20 Sep 1943–7 Nov 1945.

STATIONS. McCook AAFld, Neb, 20 Sep 1943; Davis-Monthan Field, Ariz, 9 Nov 1943–9 Mar 1944; Sudbury England, 5 Apr 1944–Aug 1945; Drew Field, Fla, 3 Sep–7 Nov 1945.

OPERATIONS. Combat in ETO, 7 May 1944–21 Apr 1945, including pathfinder operations, Jun–Jul 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. None.

835th BOMBARDMENT

LINEAGE. Constituted 80th Bombardment Squadron (Light) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated: 80th Bombardment Squadron (Medium) on 30 Dec 1941; 9th Anti-submarine Squadron (Heavy) on 29 Nov 1942; 835th Bombardment Squadron (Heavy) on 23 Sep 1943. Inactivated 7 Nov 1945.

ASSIGNMENTS. 45th Bombardment Group, 15 Jan 1941; 26th Anti-submarine Wing, 8 Dec 1942 (attached to 25th Bombardment Group, Nov 1942–Mar 1943); 486th Bombardment Group, 23 Sep 1943–7 Nov 1945.

STATIONS. Savannah, Ga, 15 Jan 1941; Manchester, NH, 18 Jun 1941; Dover, Del, 29 Apr 1942; Miami, Fla, 25 Jul 1942 (operated from Edinburgh Field, Trinidad, Nov 1942–Mar 1943); Davis-Monthan Field, Ariz, 23 Sep 1943–9 Mar 1944; Sudbury, England, 5 Apr 1944–Aug 1945; Drew Field, Fla, 3 Sep–7 Nov 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Anti-submarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. None.

836th BOMBARDMENT

LINEAGE. Constituted 836th Bombardment Squadron (Heavy) on 14 Sep 1943. Activated on 20 Sep 1943. Inactivated on 7 Nov 1945.

ASSIGNMENTS. 487th Bombardment Group, 20 Sep 1943–7 Nov 1945.

OPERATIONS. Combat in ETO, 7 May 1944–21 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. None.

837th BOMBARDMENT

LINEAGE. Constituted 837th Bombardment Squadron (Heavy) on 14 Sep 1943. Activated on 20 Sep 1943. Inactivated on 7 Nov 1945.
ASSIGNMENTS. 487th Bombardment Group, 20 Sep 1943–7 Nov 1945.

OPERATIONS. Combat in ETO, 7 May 1944–21 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Ardennes-Alsace; Rhineland; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. None.

838th BOMBARDMENT

LINEAGE. Constituted 838th Bombardment Squadron (Heavy) on 14 Sep 1943. Activated on 20 Sep 1943. Inactivated on 7 Nov 1945.

ASSIGNMENTS. 487th Bombardment Group, 20 Sep 1943–7 Nov 1945.

OPERATIONS. Combat in ETO, 7 May 1944–21 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. None.

839th BOMBARDMENT

LINEAGE. Constituted 79th Bombardment Squadron (Light) on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated: 79th Bombardment Squadron (Medium) on 30 Dec 1941; 8th Anti-submarine Squadron (Heavy) on 29 Nov 1942; 839th Bombardment Squadron (Heavy) on 14 Oct 1943. Inactivated on 7 Nov 1945.

ASSIGNMENTS. 45th Bombardment Group, 15 Jan 1941; 26th Anti-submarine Wing, 22 Nov 1942 (attached to 25th Bombardment Group, Jul–Aug 1943); 487th Bombardment Group, 14 Oct 1943–7 Nov 1945.

STATIONS. Savannah, Ga, 15 Jan 1941; Manchester, NH, 19 Jun 1941; Cherry Point, NC, 12 May 1942; Miami, Fla, 11 Sep 1942 (operated from Trinidad and other bases in the area, Jul–Aug 1943); Pueblo AAB, Colo, 14 Oct 1943; Bruning AAFld, Neb, 17 Nov 1943; Alamogordo AAFld, NM, 15 Dec 1943–10 Mar 1944; Lavenham, England, 4 Apr 1944–26 Aug 1945; Drew Field, Fla, Sep–7 Nov 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Anti-submarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. None.
840th BOMBARDMENT

LINEAGE. Organized as 840th Aero Squadron on 1 Feb 1918. Demobilized in Mar 1919. Reconstituted and consolidated (1944) with 128th Observation Squadron which was allotted to NG on 30 Jul 1940. Activated on 1 May 1941. Ordered to active service on 15 Sep 1941. Redesignated: 128th Observation Squadron (Light) on 13 Jan 1942; 128th Observation Squadron on 4 Jul 1942; 21st Antisubmarine Squadron (Medium) on 3 Mar 1943; 21st Antisubmarine Squadron (Heavy) on 20 Apr 1943; 818th Bombardment Squadron (Heavy) on 28 Sep 1943; 840th Bombardment Squadron (Heavy) on 15 Feb 1944. Inactivated on 25 Sep 1945. Redesignated 128th Fighter Squadron, and allotted to ANG, on 24 May 1946.

STATIONS. Waco, Tex, 1 Feb 1918; Garden City, NY, 4 Mar–15 Apr 1918; Yate, England, 4 May–13 Aug 1918; Courban, France, 20 Aug 1918; Latrecey, France, 20 Nov 1918; Brest, France, 1–11 Feb 1919; Langley Field, Va, 4 Mar–Mar 1919. Atlanta Mun Aprt, Ga, 1 May 1941; Lawson Field, Ga, 23 Sep 1941; Key Field, Miss, 13 Apr 1942; New Orleans AAB, La, 20 Jun 1942; Gulfport AAFld, Miss, 2 May 1943; Ephrata AAB, Wash, 28 Sep 1943; MacDill Field, Fla, 7 Nov 1943–2 Mar 1944; Sterparone Airfield, Italy, 9 Apr 1944; Pisa, Italy, 15 May–25 Sep 1945.

AIRCRAFT. In addition to L-4, included O-38, O-46, O-43, A-18, and O-49, 1941–1942; O-47, 1942–1943; B-25, 1943; B-17, 1943–1945.

OPERATIONS. Repaired and rebuilt aircraft in Zone of Advance, 1918. Antisubmarine patrols, Jun 1942–May 1943; combat in MTO and ETO, 12 Apr 1944–26 Apr 1945; transported redeployed personnel from Pisa, Italy, to Casablanca, French Morocco, May–Sep 1945.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Rome-Arno; Normandy; Northern France; Southern France; North Apennines; Rhineland; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citations: Germany; 18 Jul 1944; Germany, 24 Mar 1945.

EMBLEM. On a grayed green disc, thin border triparted orange, white, and black, a nonchalant, caricatured wild cat yellow orange, outlined black, wearing an orange jersey, yellow orange trousers, black shoes, yellow orange cartridge belt supporting two black and white revolvers in orange holsters, legs crossed,
and leaning on black aerial bomb resting on yellow tail fins, while flicking ashes from an orange cigar with white tip, held in left forepaw. (Approved 12 Jan 1944.)

841st BOMBARDMENT

LINEAGE. Constituted 841st Bombardment Squadron (Heavy) on 14 Sep 1943. Activated on 1 Oct 1943. Disbanded on 1 May 1944.

ASSIGNMENTS. 488th Bombardment Group, 1 Oct 1943–1 May 1944.

STATIONS. Geiger Field, Wash, 1 Oct 1943; MacDill Field, Fla, c. 1 Nov 1943–1 May 1944.

AIRCRAFT. B–17, 1943–1944.

OPERATIONS. Replacement training, Feb–May 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

842d BOMBARDMENT

LINEAGE. Constituted 842d Bombardment Squadron (Heavy) on 14 Sep 1943. Activated on 1 Oct 1943. Disbanded on 1 May 1944.

ASSIGNMENTS. 488th Bombardment Group, 1 Oct 1943–1 May 1944.

STATIONS. Geiger Field, Wash, 1 Oct 1943; MacDill Field, Fla, c. 1 Nov 1943–1 May 1944.

AIRCRAFT. B–17, 1943–1944.

OPERATIONS. Replacement training, Feb–May 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

843d BOMBARDMENT

LINEAGE. Constituted 24th Antisubmarine Squadron (Heavy) on 20 Apr 1943. Activated on 1 May 1943. Redesignated 843d Bombardment Squadron on 22 Sep 1943. Disbanded on 1 May 1944.

ASSIGNMENTS. 25th Antisubmarine Wing, 1 May 1943; Second Air Force, 22 Sep 1943; 488th Bombardment Group, 1 Oct 1943–1 May 1944.

STATIONS. Westover Field, Mass, 1 May 1943; Kearney AAFld, Neb, 22 Sep 1943; MacDill Field, Fla, c. 7 Nov 1943–1 May 1944.

AIRCRAFT. B–24, 1943; B–17, 1943–1944.

OPERATIONS. Antisubmarine patrols, May–Aug 1943; replacement training, Dec 1943–May 1944.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater.

DECORATIONS. None.

EMBLEM. None.

844th BOMBARDMENT

SQUADRONS

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland.

Decorations. None.

Emblem. None.

845th BOMBARDMENT

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland.

Decorations. None.

Emblem. None.

846th BOMBARDMENT

Service Streamers. American Theater.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland.

Decorations. None.

Emblem. None.

847th BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland.

DECORATIONS. None.

EMBLEM. None.

848th BOMBARDMENT

AIRCRAFT. B–24, 1944; B–17, 1944–1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhine-
SQUADRONS

land; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. None.

Emblem. None.

850th BOMBARDMENT

Assignments. 490th Bombardment Group, 1 Oct 1943; VIII Air Force Composite Command, 11 May 1944 (attached to 801st Bombardment Group [Prov], 22 May–10 Aug 1944); 490th Bombardment Group, 10 Aug 1944–7 Nov 1945. Strategic Air Command, 22 Jun 1960; 28th Bombardment Wing, 1 Dec 1960; 44th Strategic Missile Wing, 1 Jan 1962–.

Service Streamers. None.

Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

Decorations. French Croix de Guerre with Palm.

Emblem. On a circular representation of a target, Air Force golden yellow and black, water areas, light blue, and land areas silhouetted black, surmounted palewise throughout by an Air Force golden yellow missile in upward flight. Motto: On an Air Force blue scroll above the emblem, bordered Air Force golden yellow, ALWAYS ON TARGET, inscribed white. (Approved 11 Sep 1962.)

851st BOMBARDMENT

ASSIGNMENTS. 45th Bombardment Group, 15 Jan 1941; 26th Antisubmarine Wing, 8 Dec 1942 (attached to 25th Antisubmarine Wing, c. 16 Dec 1942, and to 25th Bombardment Group, 20 Apr–20 Jul 1943); 490th Bombardment Group, 1 Oct 1943–7 Nov 1945. Strategic Air Command, 25 Aug 1960; 4126th Strategic Wing, 1 Feb 1961; 456th Strategic Aerospace Wing, 1 Feb 1963–.

STATIONS. Savannah, Ga, 15 Jan 1941; Manchester, NH, 20 Jun 1941; Langley Field, Va, 9 Apr 1942; Jacksonville, Fla, 16 May 1942 (operated from Edinburgh Field, Trinidad, 20 Apr 1943–20 Jul 1943); Mountain Home AAFld, Idaho, 27 Sep 1943–9 Apr 1944; Eye, England, 28 Apr 1944–c. 26 Aug 1945; Drew Field, Fla, 3 Sep 1945–7 Nov 1945; Beale AFB, Calif, 1 Feb 1961–.

AIRCRAFT AND MISSILES. A-20, DB-7, and B-18 for antisubmarine operations; B-24, 1944; B-17, 1944–1945. Titan, 1962–.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. None.

852d BOMBARDMENT

LINEAGE. Constituted 852d Bombardment Squadron (Heavy) on 14 Sep 1943. Activated on 1 Oct 1943. Inactivated on 8 Sep 1945.

ASSIGNMENTS. 491st Bombardment Group, 1 Oct 1943–8 Sep 1945.

OPERATIONS. Combat in ETO, 2 Jun 1944–21 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe, Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Misburg, Germany, 26 Nov 1943.

EMBLEM. None.

853d BOMBARDMENT

LINEAGE. Constituted 853d Bombardment Squadron (Heavy) on 14 Sep 1943. Activated on 1 Oct 1943. Inactivated on 8 Sep 1945.

ASSIGNMENTS. 491st Bombardment Group, 1 Oct 1943–8 Sep 1945.

Service Streamers. None.
Campaigns. Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.
Decorations. Distinguished Unit Citation: Misburg, Germany, 26 Nov 1944.
Emblem. None.

854th BOMBARDMENT

Assignments. 491st Bombardment Group, 1 Oct 1943–8 Sep 1945.
Aircraft. B-34, B-18, and B-25 for antisubmarine operations; B-24, 1943–1945.
Service Streamers. None.
Campaigns. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.
Decorations. Distinguished Unit Citation: Misburg, Germany, 26 Nov 1944.
Emblem. None.

855th BOMBARDMENT

ASSIGNMENTS. 492d Bombardment Group, 1 Oct 1943-17 Oct 1945.

AIRCRAFT. B-24, 1943-1945; C-47, 1944; P-51, 1945; A-26, 1945; B-17, 1945.

OPERATIONS. Combat in ETO, 11 May-4 Aug 1944, and 17 Sep 1944-9 Mar 1945; CARPETBAGGER missions, 10 Aug-16 Sep 1944; weather reconnaissance, 10 Mar-25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Southern France; Rhineland; Central Europe.

DECORATIONS. French Croix de Guerre with Palm.

EMBLEM. None.

857th BOMBARDMENT

ASSIGNMENTS. 492d Bombardment Group, 1 Oct 1943-17 Oct 1945 (attached to 1st Air Division, 10 Mar c. Aug 1945).

AIRCRAFT. B-24, 1943-1945; C-47, 1944; P-51, 1945; A-26, 1945; B-17, 1945.

OPERATIONS. Combat in ETO, 11 May-4 Aug 1944, and 17 Sep 1944-9 Mar 1945; CARPETBAGGER missions, 10 Aug-16 Sep 1944; weather reconnaissance, 10 Mar-25 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Southern France; Rhineland; Central Europe.

DECORATIONS. French Croix de Guerre with Palm.

EMBLEM. None.

858th BOMBARDMENT

AIRCRAFT. B-24, 1943-1945; C-47, 1944; A-26, 1945; Mosquito, 1945.

SERVICE STREAMERS. None.
SQUADRONS

CAMPAIGNS. Air Offensive, Europe; Normandy; Northern France; Southern France; Rhineland; Central Europe; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Germany and German Occupied Territory, 20 Mar–25 Apr 1945. French Croix de Guerre with Palm.

EMBLEM. None.

859th BOMBARDMENT

ASSIGNMENTS. 377th Bombardment Group, 18 Oct 1942; 25th Antisubmarine Wing, 9 Dec 1942; 492d Bombardment Group, 1 Oct 1943–c. Aug 1945 (detached on 17 Dec 1944 and sent to MTO, where the squadron operated with the 15th Special Group [Prov] and later with the 2641st Special Group [Prov]).

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Europe; Normandy; Northern France; Southern France; Rhineland; North Apennines; Central Europe; Po Valley; Air Combat, EAME Theater.

DECORATIONS. French Croix de Guerre with Palm.

EMBLEM. None.

860th BOMBARDMENT

AIRCRAFT. B–24, 1944; B–17, 1944–1945.

OPERATIONS. Combat in ETO, 6 Jun 1944–20 Apr 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. None.

861st BOMBARDMENT

863d BOMBARDMENT

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Normandy; Northern France; Rhineland; Ardennes-Alsace; Central Europe; Air Combat, EAME Theater.

DECORATIONS. None.

EMBLEM. On a disc per fess debased, invected light blue and dark blue, within a border of equally divided rings of
black and golden orange, a winged black cat, yellow face, red tongue, and white paws, riding an aerial torpedo golden orange with a shark's face and eye on nose, all emitting speed lines white, falling to dexter base; a white cloud formation outlined black in chief. (Approved 13 May 1943.)

864th BOMBARDMENT

ASSIGNMENTS. 494th Bombardment Group, 1 Dec 1943–4 Jan 1946. 1st Missile Division, 15 Jan 1958; 704th Strategic Missile Wing, 23 Feb 1958 (attached to 1st Missile Division, 1 Nov 1958); 1st Missile Division, 1 Jul 1959; Department of the Air Force, 1 Jun 1960; Strategic Air Command, 15 Nov 1962; 494th Bombardment Wing, 1 Feb 1963–.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus; China Offensive; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Philippine Presidential Unit Citation.

EMBLEM. On an Air Force blue disc a white missile pointing upward, trailing red exhaust to base, between four Air Force golden yellow stars forming a “V” pattern, two in dexter, and two in sinister, outlines and details black throughout. Motto: On a white scroll edged black, OPTIMUS MAXIMUS, Best and Greatest. (Approved 7 Nov 1958.)

865th BOMBARDMENT

LINEAGE. Constituted 865th Bombardment Squadron (Heavy) on 14 Sep 1943. Activated on 1 Dec 1943. Inactivated on

Assignments. 494th Bombardment Group, 1 Dec 1943–4 Jan 1946. 704th Strategic Missile Wing, 1 Jun 1958 (attached to 1st Missile Division, 1 Nov 1958); 1st Missile Division, 1 Jul–1 Nov 1959.

Aircraft. B-24, 1944–1945.

Service Streamers. None.

Campaigns. Air Offensive, Japan; Eastern Mandates; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus; China Offensive; Air Combat, Asiatic-Pacific Theater.

Decorations. Philippine Presidential Unit Citation.

Emblem. Over and through a medium blue disc, border golden orange, a caricatured, gray wolf’s head, trimmed black, mouth and tongue red, wearing an olive drab service cap tilted over the left eye. (Approved 17 May 1944.)

866th BOMBARDMENT

Assignments. 494th Bombardment Group, 1 Dec 1943–4 Jan 1946. 704th Strategic Missile Wing, 1 Sep 1958 (attached to 1st Missile Division, 1 Nov 1958); 1st Missile (later Strategic Aerospace) Division, 1 Jul 1959–25 May 1962.

Stations. Wendover Field, Utah, 1 Dec 1943; Mountain Home AAFld, Idaho, 14 Apr–1 Jun 1944; Barking Sands, TH, 15 Jun 1944; Angaur, 30 Sep 1944; Yontan, Okinawa, 24 Jun–19 Dec 1945; Vancouver, Wash, 4–7 Jan 1946. Huntsville, Ala, 1 Sep 1958–25 May 1962.

Aircraft. B-24, 1944–1945.

Service Streamers. None.

Campaigns. Air Offensive, Japan; Eastern Mandates; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus; China Offensive; Air Combat, Asiatic-Pacific Theater.

Decorations. Philippine Presidential Unit Citation.

Emblem. On a yellow disc, border
white, edged black, a caricatured, black monkey, affronte, wearing light turquoise blue aviator’s helmet, white goggles and parachute straps, and brown parachute pack, having a bandage marked with blood about right forearm, holding finger of right hand aloft in “o.k.” symbol, and grasping with the left hand a gray aerial machine gun with smoke issuing from muzzle, all casting a black drop shadow toward base. (Approved 3 May 1945.)

867th BOMBARDMENT

LINEAGE. Organized as 92d Aero Squadron on 21 Aug 1917. Demobilized on 21 Dec 1918. Reconstituted and consolidated (1942) with 17th Reconnaissance Squadron (Light), which was constituted on 20 Nov 1940. Activated on 15 Jan 1941. Redesignated: 92d Bombardment Squadron (Light) on 14 Aug 1941; 92d Reconnaissance Squadron (Medium) on 30 Dec 1941; 433d Bombardment Squadron (Medium) on 22 Apr 1942; 10th Antisubmarine Squadron (Heavy) on 29 Nov 1942; 867th Bombardment Squadron (Heavy) on 21 Oct 1943. Inactivated on 4 Jan 1946.

ASSIGNMENTS. Unkn, 21 Aug–Oct 1917; attached to RAF for training, Oct 1917–Nov 1918; unkn, Nov–21 Dec 1918. 45th Bombardment Group, attached on 15 Jan 1941, and assigned on

14 Aug 1941; 26th Antisubmarine Wing, 22 Nov 1942; 494th Bombardment Group, 1 Dec 1943–4 Jan 1946.

STATIONS. Kelly Field, Tex, 21 Aug–Oct 1917; England, 29 Oct 1917–22 Nov 1918; Mitchel Field, NY, c. 4–21 Dec 1918. Savannah, Ga, 15 Jan 1941; Manchester, NH, 20 Jun 1941; Dow Field, Maine, 3 Feb 1942; Mitchel Field, NY, 7 Apr 1942 (detachments operated from Key West and Miami, Fla, and from New Orleans, La, during period May–Sep 1942); Miami, Fla, 17 Jun 1942; Brockley Field, Ala, 25 Jul 1942; Galveston, Tex, 10 Sep 1942; Gowen Field, Idaho, 21 Oct 1943; Wendover Field, Utah, 5 Jan 1944; Mountain Home AAFld, Idaho, 14 Apr–1 Jun 1944; Barking Sands, TH, 15 Jun 1944; Angaur, 30 Sep 1944; Yontan, Okinawa, 24 Jun–8 Dec 1945; Ft Lawton, Wash, 2–4 Jan 1946.

AIRCRAFT. Included Avro, RAF/BE, RAF/FE, and Handley Page (specific models unknown), as well as Sopwith Pup, Sopwith Camel, and DH–6, during 1918. B–18, 1941; PT–17, 1941; DB–7, 1941; A–20, 1941; A–29, 1942; RM–37, 1942–1943; B–34, 1943; B–25, 1943; B–24, 1943–1945.

SERVICE STREAMERS. Theater of Operations.

CAMPAIGNS. Antisubmarine, American Theater; Air Offensive, Japan; Eastern Mandates; Western Pacific; Leyte; Luzon; Southern Philippines; Ryukyus; China Offensive; Air Combat, Asiatic-Pacific Theater.

DECORATIONS. Philippine Presidential Unit Citation.
EMBLEM. On an ultramarine blue disc, border equally divided red and white, a caricatured, light brown aerial bomb, standing on fins on cloud formation in base, and wearing a black top hat, pince-nez glasses, white gloves, and formal shirt front and tie, while leaning nonchalantly on brown cane held in right hand, and resting hand with elbow bent on left hip, and smoking a cigarette held in long, black holder, all in front of a large, white cloud formation and a small, black, caricatured "Scotty" dog, winged gold, in flight in dexter chief. (Approved 17 May 1945.)

868th BOMBARDMENT

OPERATIONS. Combat in the South, Southwest, and Western Pacific, 4 Jan 1944-13 Aug 1945; used airborne radar for many low-level attacks at night, and for pathfinder operations.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; New Guinea; Northern Solomons; Bismarck Archipelago; Eastern Mandates; Western Pacific; Leyte; Southern Philippines; China Offensive.

DECORATIONS. Distinguished Unit Citation: Java, 7 May 1945.

EMBLEM. On a white dart-shaped area, its apex pointing upward, a black dart-like area issuing from base; three stripes issuing from the black area in dexter base, and diminishing to a vanishing point in chief, blue, white, and red, between in dexter, nine Air Force blue stars diminishing in size to chief and three guided missiles in flight to chief leaving trails, Air Force blue, to the center of an atomic symbol of three red orbits in sinister base. Motto: On a white scroll edged and inscribed black, MISSILE MASTERS. (Approved 4 Oct 1960.)

869th BOMBARDMENT

STATIONS. El Paso Mun Apt, Tex, 20 Nov 1943; Clovis AAFld, NM, 1 Dec 1943; Pratt AAFld, Kan, 13 Apr-17 Jul
SQUADRONS

1944; Isley Field, Saipan, 17 Sep 1944–1 Nov 1945; Camp Stoneman, Calif, 14 Nov 1945; March Field, Calif, c. 26 Nov 1945; MacDill Field, Fla, c. 5 Jan–31 Mar 1946.

AIRCRAFT. B-17, 1944; B-29, 1944–1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

EMBLEM. Over and through a light turquoise blue disc, a large, caricatured pug stalking across a small white cloud formation in base, wearing a red-and-white-striped turtleneck sweater, purple trousers, brown shoes and derby, carrying a large yellow aerial bomb under the left arm, while smoking a cigar, proper, and flourishing with the right hand to indicate “it’s a cinch.” (Approved 10 May 1944.)

870th BOMBARDMENT

STATIONS. El Paso Mun Aprt, Tex, 20 Nov 1943; Clovis AAFld, NM, 1 Dec 1943; Pratt AAFld, Kan, 13 Apr–18 Jul 1944; Isley Field, Saipan, 17 Sep 1944–1 Nov 1945; Camp Stoneman, Calif, 14 Nov 1945; March Field, Calif, c. 26 Nov 1945; MacDill Field, Fla, c. 5 Jan–31 Mar 1946.

AIRCRAFT. B-17, 1944; B-29, 1944–1946.

OPERATIONS. Combat in Western Pacific, 1 Nov 1944–14 Aug 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

EMBLEM. Over and through a medium blue disc, wide border dark red, a gorilla affronte, proper, standing on a yellow sphere marked with black lines of latitude and longitude in base, and holding a large light red aerial bomb under the left arm, while hurling a like aerial bomb with the upraised right arm, all in front of a large white cloud formation. (Approved 18 Aug 1944.)

871st BOMBARDMENT

STATIONS. El Paso Mun Aprt, Tex, 20 Nov 1943; Clovis AAFld, NM, 1 Dec 1943; Pratt AAFld, Kan, 13 Apr–18 Jul 1944; Isley Field, Saipan, 17 Sep 1944–1 Nov 1945; Camp Stoneman, Calif, 14 Nov 1945; March Field, Calif, c. 26 Nov 1945; MacDill Field, Fla, c. 5 Jan–7 Mar 1946.

AIRCRAFT. B-17, 1944; B-29, 1944–1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

EMBLEM. Over and through a light pastel green disc, wide border orange, an ancient warrior of giant stature, standing affronte, feet apart, left hand resting on hip, attired in battle dress of gold mail, and wearing a winged gold helmet and metallic gloves, having a broad sword of metal, proper, strapped about the waist by green sword belt, holding a white fire bomb in the right mailed hand; all in front of three lavender and purple mountain peaks in base, and casting a dark green line shadow on background. (Approved 5 Aug 1944.)

872d BOMBARDMENT

ASSIGNMENTS. 497th Bombardment Group, 20 Nov 1943–10 May 1944. 382d Bombardment Group, 19 Sep 1944–4 Jan 1946.

STATIONS. El Paso Mun Aprt, Tex, 20 Nov 1943; Clovis AAFld, NM, 1 Dec 1943; Pratt AAFld, Kan, 13 Apr–18 May 1944; Dalhart AAFld, Tex, 19 Sep 1944; Smoky Hill AAFld, Kan, 11 Dec 1944–1 Aug 1945; Guam, 8 Sep 1945 (ground echelon only; air echelon remained in US until inactivation); Tinian, c. Oct–15 Dec 1945; Camp Anza, Calif, 28 Dec 1945–4 Jan 1946.

OPERATIONS. No combat.

SERVICE STREAMERS. American Theater; Asiatic-Pacific Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

873d BOMBARDMENT

LINEAGE. Constituted 873d Bombardment Squadron (Very Heavy) on 19 Nov 1943. Activated on 20 Nov 1943.
SQUADRONS

STATIONS. Clovis AAFld, NM, 20 Nov 1943; Great Bend AAFld, Kan, 13 Apr–16 Jul 1944; Isley Field, Saipan, 7 Sep 1944–2 Nov 1945; March Field, Calif, c. 7 Dec 1943; MacDill Field, Fla, 5 Jan–4 Aug 1946. Kadena, Okinawa, 8 Feb 1961–.

AIRCRAFT AND MISSILES. B-17, 1944; B-29, 1944–1946. Mace, 1961–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

EMBLEM. On and over a medium blue globe, grid lines Air Force blue, a stylized missile bendwise, its nose pointing upward and extending beyond the globe, Air Force golden yellow, shaded Air Force blue; the missile passing through a white gimbal fimbriated red; radiating from the common center of the earth, missile and gimbal, four red arrows; flanking the nose of the missile, four white stars, two on either side; outlines and details Air Force blue throughout. (Approved 11 Sep 1962.)

874th BOMBARDMENT

STATIONS. Clovis AAFld, NM, 20 Nov 1943; Great Bend AAFld, Kan, 13 Apr–16 Jul 1944; Isley Field, Saipan, 7 Sep 1944–1 Nov 1945; March Field, Calif, c. 7 Dec 1943; MacDill Field, Fla, 5 Jan–4 Aug 1946. Kadena, Okinawa, 8 Sep 1961–.

AIRCRAFT AND MISSILES. B-17, 1944; B-29, 1944–1946. Mace, 1961–.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

EMBLEM. Over and through a disc bendy of 12 blue and red, the head and neck of a green dragon, striking toward sinister base between 8 white stars, arranged 3 to chief and 5 to base. (Approved 10 Aug 1944.)
875th BOMBARDMENT

ASSIGNMENTS. 498th Bombardment Group, 20 Nov 1943-4 Aug 1946.

STATIONS. Clovis AAFld, NM, 20 Nov 1943; Great Bend AAFld, Kan, 13 Apr-16 Jul 1944; Isley Field, Saipan, 7 Sep 1944-2 Nov 1945; March Field Calif, c. 7 Dec 1945; MacDill Field, Fla, 5 Jan-4 Aug 1946.

AIRCRAFT. B-17, 1949; RB-24, 1944; B-29, 1944-1946.

SERVICE STREAMERS. American Theater.

CAMPAIGNS. Air Offensive, Japan; Eastern Mandates; Western Pacific.

DECORATIONS. Distinguished Unit Citations: Japan, 13 Dec 1944; Japan, 1-7 Jun 1945.

EMBLEM. On an orange disc, border black, a stylized figure of VULCAN in light purple and black, standing over green globe marked with yellow lines of latitude and longitude in base, and holding in the left hand twelve red, jagged lightning flashes arranged seven to dexter, five to sinister, striking a blow with large light purple and black sledge held aloft in the right hand. (Approved 9 Nov 1944.)

876th BOMBARDMENT

STATIONS. Clovis AAFld, NM, 20 Nov 1943; Great Bend AAFld, Kan, 13 Apr-10 May 1944. Dalhart AAFld, Tex, 28 Aug 1944; Walker AAFld, Kan, 14 Jan-11 Aug 1945; Tinian, 12 Sep-c. 14 Dec 1945; Camp Anza, Calif, 29 Dec 1945.

AIRCRAFT. B-17, 1944; B-29, 1944. B-29, 1945.

OPERATIONS. No combat.

SERVICE STREAMERS. American Theater; Asiatic-Pacific Theater.

CAMPAIGNS. None.

DECORATIONS. None.

EMBLEM. None.

877th BOMBARDMENT

ASSIGNMENTS. 499th Bombardment Group, 20 Nov 1943-16 Feb 1946.
SQUADRONS

STATIONS. Davis-Monthan Field, Ariz, 20 Nov 1943; Smoky Hill AAFld, Kan, 1 Dec 1943; Clovis AAFld, NM, 11 Feb 1944; Smoky Hill AAFld, Kan, 8 Apr–22 Jul 1944; Isley Field, Saipan, 22 Sep 1944–c. Nov 1945; March Field, Calif, c. Nov 1945–16 Feb 1946.

AIRCRAFT. B-17, 1944; B-29, 1944–1946.

SERVICE STREAMERS. None.

CAMPAIGNS. Air Offensive, Japan; Western Pacific.

DECORATIONS. Distinguished Unit Citations: Nagoya, Japan, 23 Jan 1945; Japan, 22–28 Apr 1945.

EMBLEM. On a light turquoise blue disc, border triparted red, white, and black, a caricatured, brown and white condor with red head and yellow orange beak and feet, in flight toward dexter, hurling a yellow orange lightning flash with the feet, striking in dexter base at large, irregular, red-and-yellow orange, blazing target, edged black. (Approved 16 May 1945.)

878th BOMBARDMENT

ASSIGNMENTS. 499th Bombardment Group, 20 Nov 1943–16 Feb 1946.

AIRCRAFT. B-17, 1944; B-29, 1944–1946.

879th BOMBARDMENT

ASSIGNMENTS. 499th Bombardment Group, 20 Nov 1943–16 Feb 1946.

STATIONS. Davis-Monthan Field, Ariz, 20 Nov 1943; Smoky Hill AAFld, Kan, 1 Dec 1943; Clovis AAFld, NM, 11 Feb 1944; Smoky Hill AAFld, Kan, 8 Apr–22 Jul 1944; Isley Field, Saipan, 22 Sep 1944–c. Nov 1945; March Field, Calif, c. Nov 1945–16 Feb 1946.

AIRCRAFT. B-17, 1944; B-29, 1944–1946.

Service Streamers. None.

Campaigns. Air Offensive, Japan; Western Pacific.

Emblem. None.

880th BOMBARDMENT

Stations. Davis-Monthan Field, Ariz, 20 Nov 1943; Smoky Hill AAFld, Kan, 1 Dec 1943; Clovis AAFld, NM, 11 Feb 1944; Smoky Hill AAFld, Kan, 8 Apr–10 May 1944. Dalhart AAFld, Tex, 28 Aug 1944; Walker AAFld, Kan, 14 Jan–11 Aug 1945; Tinian, 12 Sep–19 Dec 1945; Camp Anza, Calif, 2–3 Jan 1946.

Aircraft. B-17, 1944; B-29, 1944–1945.

Operations. No combat.

Service Streamers. American Theater; Asiatic-Pacific Theater.

Campaigns. None.

Decorations. None.

Emblem. None.

881st BOMBARDMENT

Assignments. 500th Bombardment Group, 20 Nov 1943–17 Jan 1946.

Stations. Gowen Field, Idaho, 20 Nov 1943; Clovis AAFld, NM, c. 16 Dec 1943; Walker AAFld, Kan, 16 Apr–23 Jul 1944; Isley Field, Saipan, 19 Sep 1944–15 Nov 1945; March Field, Calif, 29 Nov 1945–17 Jan 1946.

Aircraft. B-17, 1944; B-29, 1944–1945.

Service Streamers. None.

Campaigns. Air Offensive, Japan; Eastern Mandates; Western Pacific; China Offensive.

Emblem. None.

882d BOMBARDMENT

Assignments. 500th Bombardment Group, 20 Nov 1943–17 Jan 1946.

Stations. Gowen Field, Idaho, 20 Nov 1943; Clovis AAFld, NM, c. 16 Dec 1943; Walker AAFld, Kan, 16 Apr–23 Jul 1944; Isley Field, Saipan, 19 Sep 1944–15 Nov 1945; March Field, Calif, 29 Nov 1945–17 Jan 1946.

Aircraft. B-17, 1944; B-29, 1944–1945.

Service Streamers. None.

Campaigns. Air Offensive, Japan; Eastern Mandates; Western Pacific; China Offensive.
SQUADRONS

Emblem. None.

883d BOMBARDMENT

Assignments. 500th Bombardment Group, 20 Nov 1943–17 Jan 1946.
Stations. Gowen Field, Idaho, 20 Nov 1943; Clovis AAFld, NM, c. 16 Dec 1943; Walker AAFld, Kan, 16 Apr–23 Jul 1944; Isley Field, Saipan, 19 Sep 1944–15 Nov 1945; March Field, Calif, 29 Nov 1945–17 Jan 1946.
Service Streamers. None.
Campaigns. Air Offensive, Japan; Eastern Mandates; Western Pacific.
Emblem. None.

884th BOMBARDMENT

Operations. No combat.
Service Streamers. American Theater; Asiatic-Pacific Theater.
Campaigns. None.
Decorations. None.
Emblem. None.

885th BOMBARDMENT

Lineage. Designated 122d Observation Squadron, and allotted to NG, on 30 Jul 1940. Activated on 2 Mar 1941. Ordered to active service on 1 Oct 1941. Redesignated: 122d Observation Squadron (Light) on 13 Jan 1942; 122d Observation Squadron (Medium) on 12 Mar 1942; 122d Observation Squadron on 4 Jul 1942; 122d Liaison Squadron on 31 May 1943; 885th Bombardment Squadron (Heavy) on 12 May 1944. Inactivated on 4 Oct 1945. Redesignated 122d Bombardment Squadron (Light), and allotted to ANG, on 24 May 1946.
Stations. New Orleans, La, 2 Mar 1941; Esler Field, La, 6 Oct 1941; New Orleans, La, 13 Dec 1941; Daniel Field,
COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

Ga, 8 Feb 1942; Lawson Field, Ga, 16 Apr 1942; Daniel Field, Ga, 14 Jun 1942; Winston-Salem, NC, 7 Jul 1942; Morris Field, NC, 16 Aug 1942 (detachment at Ft Dix, NJ, 26 Sep 1942); Langley Field, Va, 3–23 Oct 1942 (detachment at Wattisham, England, 5–21 Oct 1942); Fedala, French Morocco, 9 Nov 1942; Casablanca, French Morocco, 12 Nov 1942; Oujda, French Morocco, 10 Dec 1942; Berrechid, French Morocco, 24 Mar 1943; Berteaux, Algeria, 5 Sep 1943; Manduria, Italy, 25 Dec 1943; Blida, Algeria, 12 Apr 1944; Maison Blanche, Algeria, 25 Aug–2 Oct 1944; Brindisi, Italy, 31 Oct 1944; Rosignano, Italy, 20 Mar 1945; Pomigliano, Italy, 20 May–4 Oct 1945.

OPERATIONS. Antisubmarine patrols over the Gulf of Mexico, 25 Dec 1941–2 Feb 1942, and over the Mediterranean Sea, 23 Dec 1942–6 Mar 1943; operated a fighter training school, Mar–Oct 1943; transported supplies to partisans and dropped leaflets in MTO, c. 20 Oct 1943–c. 7 May 1945.

SERVICE STREAMERS. None.

CAMPAIGNS. Antisubmarine, American Theater; Algeria-French Morocco with Arrowhead; Naples-Foggia; Rome-Arno; Northern France; Southern France; North Apennines; Po Valley; Antisubmarine, EAME Theater; Air Combat, EAME Theater.

DECORATIONS. Distinguished Unit Citation: Southern France, 12 Aug 1944.

EMBLEM. None.
APPENDIXES
APPENDIX I. GLOSSARY OF LINEAGE TERMS

Activate. 1922–1959: To place a constituted unit on the active list and bring it into physical existence by assignment of personnel. 1960–: To place a constituted unit on the active list and thus make it available for organization by assignment of personnel.

Authorize. To designate a unit and place it on the inactive list (used prior to World War II in place of constitution of some units).

Consolidate. To combine two units, merging their lineage and histories into a single unit.

Constitute. To designate a unit (by name, or number and name) and place it on the inactive list, thus making it available for activation.

Demobilize. To withdraw all personnel from an organized unit and withdraw the unit’s designation, thereby terminating the unit’s existence.

Disband. To withdraw the designation of an inactive unit, or withdraw all personnel and the designation of an active or organized unit, thereby terminating the unit’s existence.

Discontinue. To withdraw all personnel of an organized unit.

Inactivate. 1922–1959: To withdraw all personnel from an active unit and place the unit on the inactive list. 1960–: To transfer a discontinued unit from the active to the inactive list.

Order to active service. To place a unit of the Reserve or National Guard on extended active service with the regular Air Force.

Organize. 1913–1922: To designate a unit and bring it into physical existence by assignment of personnel. 1960–: To bring an active unit into physical existence by assignment of personnel.

Reconstitute. To return a demobilized or disbanded unit to the inactive list, thereby making it available for activation.

Relieve from active duty. To release a unit from extended active duty with the regular Air Force and return it to the Reserve or National Guard from which it had been ordered to active service.

Redesignate. To change the designation (name and/or number) of a unit.
APPENDIX II. UNIT HONORS

Service Streamers
Theater of Operations: 6 Apr 1917 to 11 Nov 1918.
American Theater: 7 Dec 1941 to 2 Mar 1946.
European-African-Middle Eastern (EAME) Theater: 7 Dec 1941 to 8 Nov 1945.
Asiatic-Pacific Theater: 7 Dec 1941 to 2 Mar 1946.

Campaigns

World War I
Somme Defensive: 21 Mar to 6 Apr 1918.
Lys: 9 to 27 Apr 1918.
Aisne-Marne: 18 Jul to 6 Aug 1918.
Somme Offensive: 8 Aug to 11 Nov 1918.
Oise-Aisne: 18 Aug to 11 Nov 1918.
St. Mihiel: 12 to 16 Sep 1918.
Meuse-Argonne: 26 Sep to 11 Nov 1918.

Note: Other campaigns, in defensive sectors, are named after the Old Provinces (e.g., Lorraine).

World War II, American Theater
Antisubmarine: 7 Dec 1941 to 2 Sep 1945.

World War II, European-African-Middle Eastern (EAME) Theater
Egypt-Libya: 11 Jun 1942 to 12 Feb 1943.
Algeria-French Morocco: 8 to 11 Nov 1942.
Tunisia: 12 Nov 1942 to 13 May 1943.
Sicily: 14 May to 17 Aug 1943.
Anzio: 22 Jan to 24 May 1944.
Rome-Arno: 22 Jan to 9 Sep 1944.
Southern France: 15 Aug to 14 Sep 1944.
Northern Apennines: 10 Sep 1944 to 4 Apr 1945.

Po Valley: 5 Apr to 8 May 1945.
Air Offensive, Europe: 4 Jul 1942 to 5 Jun 1944.
Normandy: 6 Jun to 24 Jul 1944.
Northern France: 25 Jul to 14 Sep 1944.
Rhineland: 15 Sep 1944 to 21 Mar 1945.
Central Europe: 22 Mar to 11 May 1945.
Air Combat: 7 Dec 1941 to 11 May 1945.
Antisubmarine: 7 Dec 1941 to 2 Sep 1945.

World War II, Asiatic-Pacific Theater
Philippine Islands: 7 Dec 1941 to 10 May 1942.
East Indies: 1 Jan to 22 Jul 1942.
Papua: 23 Jul 1942 to 23 Jan 1943.
Northern Solomons: 23 Feb 1943 to 21 Nov 1944.
Bismarck Archipelago: 15 Dec 1943 to 27 Nov 1944.
New Guinea: 24 Jan 1943 to 31 Dec 1944.
Leyte: 17 Oct 1944 to 1 Jul 1945.
Luzon: 15 Dec 1944 to 4 Jul 1945.
Southern Philippines: 27 Feb to 4 Jul 1945.
Central Pacific: 7 Dec 1941 to 6 Dec 1943.
Eastern Mandates: 7 Dec 1943 to 16 Apr 1944.
Western Pacific: 17 Apr 1944 to 2 Sep 1945.
Ryukyus: 26 Mar to 2 Jul 1945.
Air Offensive, Japan: 17 Apr 1942 to 2 Sep 1945.
Burma: 7 Dec 1941 to 26 May 1942.
India-Burma: 2 Apr 1942 to 28 Jan 1945.
Central Burma: 29 Jan to 15 Jul 1945.
China Defensive: 4 Jul 1942 to 4 May 1945.
China Offensive: 5 May to 2 Sep 1945.

* Terminal date extended for actual combat in the campaign zone after the termination of the major campaign.
SQUADRONS

Aleutian Islands: 3 Jun 1942 to 24 Aug 1943.
Air Combat: 7 Dec 1941 to 2 Sep 1945.
Antisubmarine: 7 Dec 1942 to 2 Sep 1945.

Korean War
UN Defensive: 27 Jun to 15 Sep 1950.
UN Offensive: 16 Sep to 2 Nov 1950.
CCF Intervention: 3 Nov 1950 to 24 Jan 1951.
First UN Counteroffensive: 25 Jan to 21 Apr 1951.
CCF Spring Offensive: 22 Apr to 8 Jul 1951.
UN Summer-Fall Offensive: 9 Jul to 27 Nov 1951.
Korea Summer-Fall, 1952: 1 May to 30 Nov 1952.
Third Korean Winter: 1 Dec 1952 to 30 Apr 1953.
Korea Summer-Fall, 1953: 1 May to 27 Jul 1953.

Arrowheads
An arrowhead (embroidered on the streamer of the appropriate campaign) represents an assault landing, either amphibious or airborne.

Decorations
Distinguished Unit Citation (U.S. Army or Air Force).
Air Force Outstanding Unit Award.
Presidential Unit Citation (U.S. Navy).
Army Meritorious Unit Commendation.
Navy Unit Commendation.
Croix de Guerre (France).
Citation in the Order of the Day, Belgian Army.
Fourragere (France or Belgium).
Philippine Presidential Unit Citation.
Republic of Korea Presidential Unit Citation.
APPENDIX III. ABBREVIATIONS

The following glossary of abbreviations used in the volume does not include many standard abbreviations, such as those for months of the year and for states and territories.

<table>
<thead>
<tr>
<th>Abbreviation</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>AAB</td>
<td>Army Air Base</td>
</tr>
<tr>
<td>AAF</td>
<td>Army Air Forces</td>
</tr>
<tr>
<td>AAFld</td>
<td>Army Air Field</td>
</tr>
<tr>
<td>AB</td>
<td>Air Base</td>
</tr>
<tr>
<td>AEF</td>
<td>American Expeditionary Forces</td>
</tr>
<tr>
<td>AF</td>
<td>Air Force</td>
</tr>
<tr>
<td>AFB</td>
<td>Air Force Base</td>
</tr>
<tr>
<td>ANG</td>
<td>Air National Guard</td>
</tr>
<tr>
<td>Aprt</td>
<td>Airport</td>
</tr>
<tr>
<td>Aux</td>
<td>Auxiliary</td>
</tr>
<tr>
<td>c.</td>
<td>circa (about or approximately)</td>
</tr>
<tr>
<td>CBI</td>
<td>China-Burma-India Theater</td>
</tr>
<tr>
<td>CCF</td>
<td>Chinese Communist Forces</td>
</tr>
<tr>
<td>EAME</td>
<td>European-African-Middle Eastern</td>
</tr>
<tr>
<td>ETO</td>
<td>European Theater of Operations</td>
</tr>
<tr>
<td>Ft</td>
<td>Fort</td>
</tr>
<tr>
<td>Intl</td>
<td>International</td>
</tr>
<tr>
<td>LG</td>
<td>Landing Ground</td>
</tr>
<tr>
<td>MTO</td>
<td>Mediterranean Theater of Operations</td>
</tr>
<tr>
<td>Mun</td>
<td>Municipal</td>
</tr>
<tr>
<td>NAS</td>
<td>Naval Air Station</td>
</tr>
<tr>
<td>NG</td>
<td>National Guard</td>
</tr>
<tr>
<td>POW</td>
<td>Prisoner of War</td>
</tr>
<tr>
<td>Prov</td>
<td>Provisional</td>
</tr>
<tr>
<td>RAF</td>
<td>Royal Air Force</td>
</tr>
<tr>
<td>SAC</td>
<td>Strategic Air Command</td>
</tr>
<tr>
<td>Sta</td>
<td>Station</td>
</tr>
<tr>
<td>UN</td>
<td>United Nations</td>
</tr>
<tr>
<td>unkn</td>
<td>unknown</td>
</tr>
<tr>
<td>US</td>
<td>United States</td>
</tr>
<tr>
<td>USAF</td>
<td>United States Air Force</td>
</tr>
<tr>
<td>USN</td>
<td>United States Navy</td>
</tr>
</tbody>
</table>
INDEX
INDEX

This index covers units designations included in the lineage statements of the historical sketches, as well as the groups and wings shown under assignments. Thus, it enables the user to locate a squadron under any of its designations, or find the units that made up a particular group or wing. The following abbreviations are used in the index:

<table>
<thead>
<tr>
<th>Abbreviation</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>AB</td>
<td>Air Base</td>
</tr>
<tr>
<td>Acft</td>
<td>Aircraft</td>
</tr>
<tr>
<td>Adm</td>
<td>Airdrome</td>
</tr>
<tr>
<td>Aerosp</td>
<td>Aerospace</td>
</tr>
<tr>
<td>Antisub</td>
<td>Antisubmarine</td>
</tr>
<tr>
<td>Arshp</td>
<td>Airship</td>
</tr>
<tr>
<td>Atk</td>
<td>Attack</td>
</tr>
<tr>
<td>Avn</td>
<td>Aviation</td>
</tr>
<tr>
<td>A/W</td>
<td>All Weather</td>
</tr>
<tr>
<td>Bln</td>
<td>Balloon</td>
</tr>
<tr>
<td>Bmr</td>
<td>Bomber</td>
</tr>
<tr>
<td>Bomb</td>
<td>Bombardment</td>
</tr>
<tr>
<td>Brrg</td>
<td>Barrage</td>
</tr>
<tr>
<td>Carr</td>
<td>Carrier</td>
</tr>
<tr>
<td>CCr</td>
<td>Combat Crew</td>
</tr>
<tr>
<td>Chrtng</td>
<td>Charting</td>
</tr>
<tr>
<td>Cmbt</td>
<td>Combat</td>
</tr>
<tr>
<td>Cmdo</td>
<td>Commando</td>
</tr>
<tr>
<td>Co</td>
<td>Company</td>
</tr>
<tr>
<td>Cmd</td>
<td>Command</td>
</tr>
<tr>
<td>Comp</td>
<td>Composite</td>
</tr>
<tr>
<td>Crgo</td>
<td>Cargo</td>
</tr>
<tr>
<td>Def</td>
<td>Defense</td>
</tr>
<tr>
<td>Dep</td>
<td>Depot</td>
</tr>
<tr>
<td>Det</td>
<td>Detachment</td>
</tr>
<tr>
<td>Dirig</td>
<td>Dirigible</td>
</tr>
<tr>
<td>Dom</td>
<td>Domestic</td>
</tr>
<tr>
<td>Esct</td>
<td>Escort</td>
</tr>
<tr>
<td>Eval</td>
<td>Evaluation</td>
</tr>
<tr>
<td>Fld</td>
<td>Field</td>
</tr>
<tr>
<td>Flt</td>
<td>Flight</td>
</tr>
<tr>
<td>Ftr</td>
<td>Fighter</td>
</tr>
<tr>
<td>Gnd</td>
<td>Ground</td>
</tr>
<tr>
<td>Gp</td>
<td>Group</td>
</tr>
<tr>
<td>Hpctr</td>
<td>Helicopter</td>
</tr>
<tr>
<td>Hqs</td>
<td>Headquarters</td>
</tr>
<tr>
<td>Intcp</td>
<td>Interceptor</td>
</tr>
<tr>
<td>Lab</td>
<td>Laboratory</td>
</tr>
<tr>
<td>Ln</td>
<td>Liaison</td>
</tr>
<tr>
<td>Mpng</td>
<td>Mapping</td>
</tr>
<tr>
<td>Msl</td>
<td>Missile</td>
</tr>
<tr>
<td>Obs</td>
<td>Observation</td>
</tr>
<tr>
<td>Opnl</td>
<td>Operational</td>
</tr>
<tr>
<td>Ops</td>
<td>Operations</td>
</tr>
<tr>
<td>Photo</td>
<td>Photographic</td>
</tr>
<tr>
<td>Prod</td>
<td>Production</td>
</tr>
<tr>
<td>Prov</td>
<td>Provisional</td>
</tr>
<tr>
<td>Pur</td>
<td>Pursuit</td>
</tr>
<tr>
<td>Pving</td>
<td>Proving</td>
</tr>
<tr>
<td>Rcn</td>
<td>Reconnaissance</td>
</tr>
<tr>
<td>Res</td>
<td>Reserve</td>
</tr>
<tr>
<td>RAF</td>
<td>Royal Air Force</td>
</tr>
<tr>
<td>Sch</td>
<td>School</td>
</tr>
<tr>
<td>Sec</td>
<td>Section</td>
</tr>
<tr>
<td>Spcl</td>
<td>Special</td>
</tr>
<tr>
<td>Spt</td>
<td>Support</td>
</tr>
<tr>
<td>Sqdn</td>
<td>Squadron</td>
</tr>
<tr>
<td>Srch</td>
<td>Search</td>
</tr>
<tr>
<td>Sta</td>
<td>Station</td>
</tr>
<tr>
<td>Strat</td>
<td>Strategic</td>
</tr>
<tr>
<td>Stu</td>
<td>Student</td>
</tr>
<tr>
<td>Surv</td>
<td>Surveillance</td>
</tr>
<tr>
<td>Svc</td>
<td>Service</td>
</tr>
<tr>
<td>Tac</td>
<td>Tactical</td>
</tr>
<tr>
<td>Tech</td>
<td>Technical</td>
</tr>
<tr>
<td>Tgt</td>
<td>Target</td>
</tr>
<tr>
<td>Tng</td>
<td>Training</td>
</tr>
<tr>
<td>Tr</td>
<td>Troop</td>
</tr>
<tr>
<td>Trsp</td>
<td>Transport</td>
</tr>
<tr>
<td>Wea</td>
<td>Weather</td>
</tr>
<tr>
<td>Wg</td>
<td>Wing</td>
</tr>
</tbody>
</table>
A. Squadrons

<table>
<thead>
<tr>
<th>HQ Sqdn, Bolling Fld, 499.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sqn A, Barron Fld, 277.</td>
</tr>
<tr>
<td>Sqn A, Chanute Fld, 523.</td>
</tr>
<tr>
<td>Sqn A, Kelly Fld, 15.</td>
</tr>
<tr>
<td>Sqn A, Post Fld, 22.</td>
</tr>
<tr>
<td>Sqn A, Rich Fld, 333.</td>
</tr>
<tr>
<td>Sqn A, Rockwell Fld, 76.</td>
</tr>
<tr>
<td>Sqn A, Souther Fld, 32.</td>
</tr>
<tr>
<td>Sqn A, Taliaferro Fld, 279.</td>
</tr>
<tr>
<td>Sqn B, Post Fld, 483.</td>
</tr>
<tr>
<td>Sqn B, Rockwell Fld, 499.</td>
</tr>
<tr>
<td>Sqs B, Taliaferro Fld, 281.</td>
</tr>
<tr>
<td>Sqn I, Wilbur Wright Fld, 194.</td>
</tr>
<tr>
<td>Sqn K, Kelly Fld, 339.</td>
</tr>
<tr>
<td>Sqn K, Wilbur Wright Fld, 529.</td>
</tr>
<tr>
<td>Sqn P, Wilbur Wright Fld, 529.</td>
</tr>
<tr>
<td>1st, 4.</td>
</tr>
<tr>
<td>1st Adrm, 567.</td>
</tr>
<tr>
<td>1st Aero, 4.</td>
</tr>
<tr>
<td>1st Antisub, 3.</td>
</tr>
<tr>
<td>1st Avn Sch, 76.</td>
</tr>
<tr>
<td>1st Bln, 3.</td>
</tr>
<tr>
<td>1st Bomb, 4.</td>
</tr>
<tr>
<td>1st Cmbt Crgo, 6.</td>
</tr>
<tr>
<td>1st Comp, 7.</td>
</tr>
<tr>
<td>1st Ftr, 7, 8.</td>
</tr>
<tr>
<td>1st Ftr Day, 7.</td>
</tr>
<tr>
<td>1st Ftr Rcn, 8.</td>
</tr>
<tr>
<td>1st Mpng, 8.</td>
</tr>
<tr>
<td>1st Obs, 4, 191.</td>
</tr>
<tr>
<td>1st Photo, 8.</td>
</tr>
<tr>
<td>1st Photo Chrtng, 8.</td>
</tr>
<tr>
<td>1st Photo Mpng, 8.</td>
</tr>
<tr>
<td>1st Photo Rcn, 8.</td>
</tr>
<tr>
<td>1st Prov Aero, 4.</td>
</tr>
<tr>
<td>1st Prov Trsp, 9.</td>
</tr>
<tr>
<td>1st Pur, 9, 82.</td>
</tr>
<tr>
<td>1st Rcn, 8, 191, 480.</td>
</tr>
<tr>
<td>1st Res Aero, 133.</td>
</tr>
<tr>
<td>1st Strat Rcn, 4.</td>
</tr>
<tr>
<td>1st Tr Carr, 9.</td>
</tr>
<tr>
<td>1st Tac Ftr, 8.</td>
</tr>
<tr>
<td>1st Trsp, 9.</td>
</tr>
<tr>
<td>2d, 15.</td>
</tr>
<tr>
<td>2d Aero, 15.</td>
</tr>
<tr>
<td>2d Avn Sch, 85.</td>
</tr>
<tr>
<td>2d Antisub, 10.</td>
</tr>
<tr>
<td>2d Bln, 3, 10.</td>
</tr>
<tr>
<td>2d Bomb, 11, 12.</td>
</tr>
<tr>
<td>2d Comp, 13.</td>
</tr>
<tr>
<td>2d Cmbt Crgo, 12.</td>
</tr>
<tr>
<td>2d Ftr, 14, 15.</td>
</tr>
<tr>
<td>2d Ftr-A/W, 14.</td>
</tr>
<tr>
<td>2d Ftr Intcp, 14.</td>
</tr>
<tr>
<td>2d Ftr Rcn, 14.</td>
</tr>
<tr>
<td>2d Mpng, 16.</td>
</tr>
<tr>
<td>2d Obs, 15.</td>
</tr>
<tr>
<td>2d Photo, 16.</td>
</tr>
<tr>
<td>2d Photo Chrtng, 16.</td>
</tr>
<tr>
<td>2d Photo Mpng, 16.</td>
</tr>
<tr>
<td>2d Prov Trsp, 17.</td>
</tr>
<tr>
<td>2d Pur, 14.</td>
</tr>
<tr>
<td>2d Rcn, 16, 481.</td>
</tr>
<tr>
<td>2d Sea-Srch Atk, 17.</td>
</tr>
<tr>
<td>2d Srch Atk, 17.</td>
</tr>
<tr>
<td>2d Trsp, 18.</td>
</tr>
<tr>
<td>2d Tr Carr, 16, 17, 18.</td>
</tr>
<tr>
<td>3d, 22.</td>
</tr>
<tr>
<td>3d Aero, 22.</td>
</tr>
<tr>
<td>3d Antisub, 768.</td>
</tr>
<tr>
<td>3d Avn Sch, 76.</td>
</tr>
<tr>
<td>3d Bln, 18.</td>
</tr>
<tr>
<td>3d Bomb, 19.</td>
</tr>
<tr>
<td>3d Brrg Bln, 18.</td>
</tr>
<tr>
<td>3d Cmbt Crgo, 20.</td>
</tr>
<tr>
<td>3d Comp, 20.</td>
</tr>
<tr>
<td>3d Ftr, 21.</td>
</tr>
<tr>
<td>3d Ftr Rcn, 21.</td>
</tr>
<tr>
<td>3d Mpng, 21.</td>
</tr>
<tr>
<td>3d Obs, 24.</td>
</tr>
<tr>
<td>3d Photo, 21.</td>
</tr>
<tr>
<td>3d Photo Chrtng, 21.</td>
</tr>
<tr>
<td>3d Photo Mpng, 22.</td>
</tr>
<tr>
<td>3d Photo Rcn, 21, 22.</td>
</tr>
<tr>
<td>3d Prov Trsp, 25.</td>
</tr>
<tr>
<td>3d Pur, 22.</td>
</tr>
<tr>
<td>3d Rcn, 22, 37.</td>
</tr>
<tr>
<td>3d Sea-Srch Atk, 23.</td>
</tr>
<tr>
<td>3d Srch Atk, 23.</td>
</tr>
<tr>
<td>3d Strat Rcn, 24.</td>
</tr>
<tr>
<td>3d Tac Rcn, 23, 24.</td>
</tr>
<tr>
<td>3d Tr Carr, 25.</td>
</tr>
<tr>
<td>3d Trsp, 25.</td>
</tr>
<tr>
<td>4th, 483.</td>
</tr>
<tr>
<td>4th Aero, 483.</td>
</tr>
<tr>
<td>4th Air Trsp, 31.</td>
</tr>
<tr>
<td>4th Antisub, 25.</td>
</tr>
<tr>
<td>4th Bln, 191.</td>
</tr>
<tr>
<td>4th Bomb, 26.</td>
</tr>
<tr>
<td>4th Cmbt Crgo, 27.</td>
</tr>
<tr>
<td>4th Ftr, 27, 28.</td>
</tr>
<tr>
<td>4th Ftr-A/W, 28.</td>
</tr>
<tr>
<td>4th Ftr Intcp, 28.</td>
</tr>
<tr>
<td>4th Ftr Rcn, 28.</td>
</tr>
<tr>
<td>4th Mpng, 29.</td>
</tr>
<tr>
<td>4th Obs, 30, 483.</td>
</tr>
<tr>
<td>4th Photo, 29.</td>
</tr>
<tr>
<td>4th Photo Chrtng, 29.</td>
</tr>
<tr>
<td>4th Photo Mpng, 29.</td>
</tr>
</tbody>
</table>
INDEX: SQUADRONS

4th Prov Trsp, 31.
4th Pur, 27.
4th Rcn, 29, 30, 483.
4th Sea-Srch Atk, 30.
4th Srch Atk, 30.
4th Strat Rcn, 29.
4th Tac Rcn, 30.
4th Tr Carr, 31.
4th Trsp, 31.
5th, 32.
5th Aero, 32.
5th Antisub, 771.
5th Avn Sch, 590.
5th Bomb, 32, 33.
5th Cmbt Crgo, 33.
5th Cmbt Mpng, 36.
5th Ftr, 34, 35.
5th Ftr-A/W, 34.
5th Ftr Intcp, 34.
5th Ln, 35.
5th Mpng, 61.
5th Obs, 32, 35.
5th Photo, 36.
5th Photo Rcn, 36.
5th Pur, 34.
5th Rcn, 485, 531.
5th Strat Rcn, 32.
5th Tr Carr, 37.
5th Trsp, 37.
6th, 39.
6th Aero, 39.
6th Antisub, 37, 38.
6th Bomb, 38, 759.
6th Cmbt Crgo, 39.
6th Ftr, 39, 40.
6th Night Ftr, 39.
6th Obs, 13.
6th Photo, 40.
6th Photo Rcn, 40.
6th Pur, 39.
6th Rcn, 13, 486, 759.
6th Strat Rcn, 759.
6th Tr Carr, 41.
6th Trsp, 41.
7th Aero, 486.
7th Antisub, 781.
7th Bomb, 42.
7th Cmbt Crgo, 42.
7th Ftr, 43.
7th Ftr-Bmr, 43.
7th Obs, 20, 486.
7th Photo, 44.
7th Photo Rcn, 44.
7th Pur, 43.
7th Rcn, 20, 486.
7th Tac Ftr, 43.
7th Tr Carr, 43.
7th Trsp, 44.
8th, 45.
8th Aero, 45.
8th Antisub, 776.
8th Atk, 45.
8th Bomb, 45.
8th Cmbt Crgo, 46.
8th Ftr, 47.
8th Ftr-Bmr, 47.
8th Obs, 50.
8th Photo, 48.
8th Photo Rcn, 48.
8th Pur, 47.
8th Rcn, 293, 488.
8th Tac Ftr, 47.
8th Tac Rcn, 48, 49.
8th Tr Carr, 49.
8th Trsp, 49.
9th, 50.
9th Aero, 50.
9th Antisub, 775.
9th Arshp, 191.
9th Bomb, 50.
9th Cmbt Crgo, 51.
9th Ftr, 52.
9th Ftr-Bmr, 52.
9th Obs, 50, 587.
9th Photo, 53.
9th Photo Rcn, 53.
9th Pur, 52.
9th Rcn, 489, 587, 597, 741.
9th Tac Ftr, 52.
9th Tac Rcn, 741.
9th Tr Carr, 54.
9th Trsp, 54.
10th Antisub, 789.
10th Bomb, 54.
10th Cmbt Crgo, 55.
10th Ftr, 56.
10th Ftr-Bmr, 56.
10th Ftr Intcp, 56.
10th Obs, 57.
10th Photo, 57.
10th Photo Rcn, 57.
10th Pur, 56.
10th Rcn, 57, 302, 490, 704.
10th Strat Msl, 55.
10th Strat Rcn, 704.
10th Tac Ftr, 56.
10th Tac Rcn, 57, 704.
10th Tr Carr, 58.
10th Trsp, 58.
11th, 59.
11th Aero, 59.
11th Antisub, 773.
11th Bomb, 59.
11th Cmbt Crgo, 60.
11th Cmbt Mpng, 61.
11th Ftr, 61, 62.
11th Ftr Intcep, 62.
11th Obs, 62.
11th Photo, 61, 66.
11th Photo Mpng, 61.
11th Pur, 61.
11th Rcn, 62, 491, 628.
11th Tac Rcn, 62.
11th Tr Carr, 63.
11th Trsp, 63.
12th, 67.
12th Aero, 67.
12th Antisub, 785.
12th Bomb, 64.
12th Cmbt Crgo, 65.
12th Ftr, 65.
12th Ftr-Bmr, 65.
12th Obs, 24, 67.
12th Photo Rcn, 66, 67.
12th Pur, 65.
12th Rcn, 67, 491.
12th Strat Msl, 64.
12th Tac Ftr, 66.
12th Tac Rcn, 67.
12th Tr Carr, 69.
12th Trsp, 69.
13th, 70.
13th Aero, 70.
13th Antisub, 786.
13th Atk, 71.
13th Bomb, 71.
13th Cmbt Crgo, 72.
13th Ftr, 73.
13th Ftr Intcep, 73.
13th Obs, 74.
13th Photo, 73.
13th Photo Rcn, 73.
13th Pur, 73.
13th Rcn, 73, 74, 493.
13th Tac Rcn, 74.
13th Tr Carr, 73, 75.
13th Trsp, 75.
14th Aero, 76, 102.
14th Antisub, 75.
14th Bomb, 76.
14th Cmbt Crgo, 77.
14th Ftr, 77, 78.
14th Ftr Intcep, 78.
14th Ln, 78.
14th Obs, 78.
14th Photo, 79.
14th Photo Rcn, 79.
14th Pur, 77.
14th Rcn, 79, 494.
14th Tow Tgt, 80.
14th Tr Carr, 79, 81.
14th Trsp, 81.
15th, 85.
15th Aero, 85.
15th Antisub, 88.
15th Bomb, 82, 83.
15th Cmbt Crgo, 83.
15th Cmbt Mpng, 84.
15th Ftr, 83.
15th Ftr Intcep, 84.
15th Obs, 85.
15th Photo, 84.
15th Photo Mpng, 84.
15th Photo Rcn, 84.
15th Pur, 83.
15th Rcn, 84, 85, 495.
15th Tac Rcn, 85.
15th Tr Carr, 87.
15th Trsp, 87.
16th, 90.
16th Aero, 90, 502.
16th Antisub, 768.
16th Bomb, 88, 624.
16th Cmbt Crgo, 88.
16th Ftr, 89.
16th Ftr Intcep, 89.
16th Obs, 90.
16th Photo, 90.
16th Pur, 89.
16th Rcn, 90, 91, 496.
16th Tac Rcn, 359.
16th Tr Carr, 92.
16th Trsp, 92.
17th, 94.
17th Aero, 94, 117.
17th Antisub, 783.
17th Bomb, 93, 626.
17th Obs, 96.
17th Photo, 93.
17th Photo Rcn, 93.
17th Pur, 94.
17th Rcn, 96, 498, 789.
17th Tac Rcn, 93.
17th Tr Carr, 97.
17th Trsp, 97.
18th, 499.
18th Aero, 121, 499.
18th Antisub, 30.
18th Bomb, 98.
18th Cmbt Mpng, 98.
INDEX: SQUADRONS

18th Ftr, 99.
18th Ftr Intep, 99.
18th Hqs, 499.
18th Obs, 100, 499.
18th Photo, 98.
18th Photo Mpng, 98.
18th Pur, 99.
18th Rcn, 98, 100, 499.
18th Tac Rcn, 360.
18th Tr Carr, 100.
18th Trsp, 100.
19th, 102.
19th Aero, 102, 127.
19th Arshp, 18.
19th Bomb, 101.
19th Ftr, 102.
19th Ln, 103.
19th Obs, 103.
19th Photo, 104.
19th Photo Chrtng, 104.
19th Photo Mpng, 104.
19th Pur, 102.
19th Rcn, 103, 104, 500, 536.
19th Tac Rcn, 104.
19th Tr Carr, 104.
19th Trsp, 104.
20th, 105.
20th Aero, 105, 129.
20th Antisub, 779.
20th Bomb, 105.
20th Cmbt Mpng, 107.
20th Obs, 108.
20th Photo, 107.
20th Photo Mpng, 107.
20th Pur, 106.
20th Strat Rcn, 107.
20th Tac Rcn, 107, 108.
20th Tr Carr, 109.
20th Trsp, 109.
21st Antisub, 777.
21st Bomb, 110.
21st Ftr, 111.
21st Ftr-Day, 111.
21st Obs, 113, 502.
21st Photo, 111.
21st Photo Rcn, 111.
21st Pur, 112.
21st Tac Ftr, 111.
21st Tac Rcn, 113.
21st Tr Carr, 113, 114.
21st Trsp, 113.
22d, 118.
22d Aero, 118.
22d Antisub, 114.
22d Bomb, 115.
22d Ftr, 116.
22d Ftr–Bmr, 116.
22d Obs, 118.
22d Photo, 117.
22d Photo Rcn, 117.
22d Pur, 116.
22d Rcn, 117, 118, 504.
22d Tac Ftr, 116.
22d Tac Rcn, 117, 118.
22d Tr Carr, 119, 120.
22d Trsp, 119.
23d Aero, 121.
23d Antisub, 120.
23d Bomb, 121.
23d Ftr, 122, 123.
23d Ftr–Bmr, 123.
23d Ftr–Day, 123.
23d Obs, 124.
23d Photo, 123.
23d Photo Rcn, 123.
23d Pur, 123.
23d Rcn, 121, 124, 505.
23d Strat Rcn, 121.
23d Tac Ftr, 123.
23d Tac Rcn, 124.
23d Tr Carr, 124.
24th, 127.
24th Aero, 127.
24th Antisub, 778.
24th Atk–Bomb, 125.
24th Bomb, 125, 126.
24th Cmbt Mpng, 126.
24th Ftr, 127.
24th Ftr–Bmr, 128.
24th Obs, 161.
24th Photo, 126.
24th Photo Mpng, 126.
24th Pur, 127.
24th Rcn, 126, 161, 506, 507.
24th Strat Rcn, 126.
24th Tr Carr, 128.
24th Trsp, 128.
25th, 129.
25th Aero, 129.
25th Antisub, 128.
25th Bomb, 129.
25th Ftr, 130.
25th Ftr–Bmr, 133.
25th Ftr Intep, 130.
25th Ln, 131.
25th Obs, 131.
25th Photo, 132.
25th Photo Rcn, 132.
25th Pur, 130.
25th Strat Rcn, 132.
25th Tac Rcn, 132.
25th Tr Carr, 133.
25th Trsp, 133.
26th, 133.
26th Aero, 133.
26th Atk, 133.
26th Bomb, 133, 134.
26th Ftr, 134, 135.
26th Ftr-Bmr, 137.
26th Ftr Intcp, 135.
26th Obs, 136.
26th Photo, 135.
26th Photo Rcn, 135.
26th Pur, 135.
26th Rcn, 135, 136, 509, 510.
26th Strat Rcn, 135.
26th Tac Rcn, 136.
26th Tr Carr, 136, 137.
26th Trsp, 136.
27th, 138.
27th Aero, 138.
27th Bomb, 137.
27th Ftr, 138.
27th Ftr Intcp, 138.
27th Obs, 140.
27th Photo, 139.
27th Photo Rcn, 139.
27th Pur, 138.
27th Rcn, 140.
27th Tac Rcn, 140.
27th Tr Carr, 140.
27th Trsp, 140.
28th, 141.
28th Aero, 141.
28th Bomb, 141.
28th Ftr, 143.
28th Ftr-Bmr, 143.
28th Obs, 173.
28th Photo, 143.
28th Photo Rcn, 143.
28th Pur, 143.
28th Rcn, 173, 512.
28th Tac Rcn, 173.
28th Tr Carr, 144.
28th Trsp, 144.
29th Aero, 94, 146.
29th Bomb, 145, 196.
29th Ftr, 146.
29th Ftr Intcp, 146.
29th Obs, 147.
29th Photo, 147.
29th Photo Rcn, 146, 147.
29th Pur, 146.
29th Rcn, 74, 147, 514.
29th Tac Rcn, 74.
29th Tr Carr, 147.
29th Trsp, 147.
30th Aero, 148.
30th Army Rcn, 151.
30th Bomb, 148.
30th Ftr, 149.
30th Ftr-Bmr, 149.
30th Obs, 151.
30th Photo, 150.
30th Photo Rcn, 150.
30th Pur, 149.
30th Rcn, 150, 151, 515.
30th Strat Rcn, 150.
30th Tac Rcn, 150, 151.
30th Tr Carr, 151.
30th Trsp, 151.
31st Aero, 152.
31st Army Rcn, 155.
31st Bomb, 152, 539.
31st Ftr, 153.
31st Ftr Intcp, 153.
31st Obs, 155.
31st Photo, 154.
31st Photo Rcn, 154.
31st Pur, 153.
31st Rcn, 152, 154, 155.
31st Strat Rcn, 152.
31st Tac Rcn, 155.
31st Tr Carr, 156.
31st Trsp, 156.
32d Aero, 156.
32d Bomb, 156.
32d Ftr, 157, 158.
32d Ftr-Day, 158.
32d Ftr Intcp, 158.
32d Obs, 159.
32d Photo, 158.
32d Pur, 158.
32d Rcn, 159, 779.
32d Tac Ftr, 158.
32d Tac Rcn, 158.
32d Tr Carr, 159.
32d Trsp, 159.
33d Aero, 160.
33d Bomb, 160.
33d Ftr, 160, 161.
33d Ftr-Bmr, 161.
33d Ftr-Day, 161.
33d Obs, 162.
33d Photo, 161.
33d Photo Rcn, 161.
33d Pur, 161.
INDEX: SQUADRONS

33d Ren, 154, 162, 518.
33d Tr Carr, 162.
33d Trsp, 162.
34th Aero, 163.
34th Atk, 163.
34th Bomb, 163.
34th Ftr, 164.
34th Ftr-Day, 164.
34th Obs, 166.
34th Photo Ren, 165.
34th Pur, 163, 166.
34th Rcn, 166, 519.
34th Tac Ftr, 164.
34th Tr Carr, 166.
34th Trsp, 166.
35th Aero, 167.
35th Bomb, 167.
35th Ftr, 167.
35th Ftr-Bmr, 167.
35th Obs, 170.
35th Photo Ren, 169.
35th Pur, 167.
35th Rcn, 170, 520.
35th Tac Ftr, 168.
35th Tr Carr, 170.
35th Trsp, 170.
36th Aero, 171.
36th Bomb, 171.
36th Ftr, 171.
36th Ftr-Bmr, 171.
36th Obs, 173.
36th Pur, 171.
36th Photo Mpng, 173.
36th Photo Ren, 173.
36th Rcn, 173, 174, 521.
36th Tac Ftr, 171.
36th Tri Carr, 174.
36th Trsp, 174.
37th Aero, 174.
37th Atk, 174.
37th Bomb, 174, 175.
37th Ftr, 176.
37th Ftr Intep, 176.
37th Obs, 178.
37th Photo Mpng, 177.
37th Photo Ren, 177.
37th Pur, 174, 176.
37th Rcn, 178, 523.
37th Tr Carr, 178.
37th Trsp, 178.
38th Aero, 523.
38th Bomb, 179.
38th Ftr, 179.
38th Obs, 181, 524.
38th Photo Ren, 180, 181.
38th Pur, 179, 523.
38th Rcn, 180, 181, 524.
38th Strat Rcn, 180.
38th Tac Rcn, 181.
38th Tr Carr, 181, 182.
38th Trsp, 182.
39th Aero, 333.
39th Bomb, 182, 768.
39th Ftr, 183.
39th Ftr Intep, 183.
39th Obs, 333.
39th Photo Ren, 184.
39th Pur, 183.
39th Rcn, 333, 525.
39th Sch, 333.
39th Tac Rcn, 184.
39th Tr Carr, 185.
39th Trsp, 185.
40th Bomb, 25, 186.
40th Ftr, 187.
40th Ftr Intep, 187.
40th Photo Ren, 188.
40th Pur, 187.
40th Rcn, 537.
40th Tr Carr, 189.
40th Trsp, 189.
41st, 527.
41st Aero, 527.
41st Bomb, 189, 771.
41st Ftr, 190.
41st Ftr Intep, 190.
41st Obs, 527.
41st Photo Ren, 191.
41st Pur, 190.
41st Rcn, 527.
41st Sch, 527.
41st Tac Rcn, 191.
41st Tr Carr, 192, 193.
41st Trsp, 192.
42d, 194.
42d Aero, 193.
42d Bomb, 193, 194.
42d Ftr, 195.
42d Ftr Intep, 195.
42d Pur, 195.
42d Sch, 194.
42d Tr Carr, 195.
42d Trsp, 195.
43d, 196.
43d Aero, 196.
43d Bomb, 196.
43d Ftr, 196, 197.
43d Pur, 196.
43d Rcn, 197.
43d Sch, 196.
43d Tac Rcn, 197.
43d Tr Carr, 198, 199.
43d Trsp, 199.
44th, 529.
44th Aero, 529.
44th Bomb, 199.
44th Ftr, 200.
44th Ftr–Bmr, 200.
44th Obs, 529.
44th Pur, 200.
44th Rcn, 201, 529.
44th Tac Ftr, 200.
44th Tr Carr, 201.
44th Trsp, 201.
45th Bomb, 201, 202.
45th Ftr, 202.
45th Ftr Intcep, 202.
45th Pur, 202.
45th Rcn, 158, 355.
45th Tac Ftr, 202.
45th Tac Rcn, 355.
45th Tr Carr, 203.
45th Trsp, 203.
46th Bomb, 114.
46th Ftr, 204.
46th Ftr Intcep, 204.
46th Pur, 204.
46th Rcn, 204, 718.
46th Tac Ftr, 204.
46th Tr Carr, 205.
46th Trsp, 205.
47th Bomb, 205.
47th Ftr, 206.
47th Ftr Intcep, 206.
47th Ln, 207.
47th Pur, 206.
47th Tac Ftr, 206.
47th Tr Carr, 207, 208.
47th Trsp, 207.
48th Aero, 209.
48th Bomb, 208.
48th Ftr, 209.
48th Ftr Intcep, 209.
48th Pur, 209.
48th Sch, 209.
49th, 211.
49th Aero, 211.
49th Bomb, 211.
49th Ftr, 213.
49th Ftr Intcep, 213.
49th Pur, 213.
49th Tr Carr, 214.
49th Trsp, 214.
50th, 531.
50th Aero, 531.
50th Bomb, 214.
50th Ftr, 215.
50th Ftr–Bmr, 215.
50th Obs, 531.
50th Pur, 215.
50th Rcn, 531.
50th Rcn, 351.
50th Tr Carr, 216.
50th Trsp, 216.
51st Bomb, 217.
51st Ftr, 217, 218.
51st Pur, 217.
51st Tr Carr, 218.
51st Trsp, 218.
52d Bomb, 219.
52d Ftr, 219.
52d Ftr Intcep, 219.
52d Pur, 219.
52d Tr Carr, 220.
52d Trsp, 220.
53d Bomb, 220.
53d Ftr, 221.
53d Ftr–Bmr, 221.
53d Ftr–Day, 221.
53d Pur, 221.
53d Tac Ftr, 221.
53d Tr Carr, 222.
53d Trsp, 222.
54th Aero, 223.
54th Bomb, 223.
54th Ftr, 223.
54th Ftr Intcep, 224.
54th Pur, 223.
54th Rcn, 697.
54th Sch, 223.
54th Strat Rcn, 697.
54th Tr Carr, 224.
54th Trsp, 224.
54th Wea Rcn, 697.
55th Aero, 225.
55th Bomb, 593.
55th Ftr, 225.
55th Ftr–Bmr, 225.
55th Pur, 225.
55th Tac Ftr, 225.
55th Tr Carr, 226.
56th Bomb, 594.
56th Ftr, 227.
56th Ftr Intcep, 227.
56th Pur, 227.
56th Rcn, 446.
56th Strat Rcn, 446.
56th Tr Carr, 227.
INDEX: SQUADRONS

56th Wea Rcn, 446.
57th Bomb, 596.
57th Ftr, 228.
57th Ftr Intep, 228.
57th Pur, 228.
57th Rcn, 229.
57th Strat Rcn, 229.
57th Tr Carr, 230.
57th Wea Rcn, 229.
58th Bomb, 638.
58th Ftr, 230.
58th Ftr Intep, 230.
58th Pur, 230.
58th Rcn, 231.
58th Strat Rcn, 231.
58th Tr Carr, 232.
58th Wea Rcn, 231.
59th Bomb, 232.
59th Ftr, 233.
59th Ftr Intep, 233.
59th Pur, 233.
59th Tr Carr, 234.
60th Bomb, 234.
60th Ftr, 235.
60th Ftr Intep, 235.
60th Pur, 235.
60th Tr Carr, 236.
61st Bomb, 236.
61st Ftr, 237.
61st Ftr Intep, 237.
61st Pur, 237.
61st Tr Carr, 238.
62d Bomb, 238.
62d Ftr, 239.
62d Ftr Intep, 239.
62d Pur, 239.
62d Tr Carr, 240.
63d Bomb, 241.
63d Ftr, 241.
63d Ftr Intep, 242.
63d Pur, 241.
63d Rcn, 353.
63d Tr Carr, 242.
64th Bomb, 243.
64th Ftr, 244.
64th Ftr Intep, 244.
64th Pur, 244.
64th Tr Carr, 245.
65th Bomb, 245.
65th Ftr, 246.
65th Ftr Intep, 246.
65th Pur, 246.
65th Tr Carr, 247.
66th Bomb, 248.
66th Ftr, 248.
66th Tr Carr, 249.
66th Ftr Intep, 249.
66th Strat Msl, 248.
66th Tr Carr, 249.
67th Bomb, 250.
67th Ftr, 251.
67th Ftr-Bmr, 251.
67th Pur, 251.
67th Strat Msl, 250.
67th Tac Ftr, 251.
67th Tr Carr, 252.
68th Bomb, 253.
68th Ftr, 254.
68th Ftr-A/W, 254.
68th Ftr Intep, 254.
68th Pur, 254.
68th Strat Msl, 253.
68th Tr Carr, 255.
69th Bomb, 256.
69th Ftr, 257.
69th Ftr-Bmr, 257.
69th Pur, 257.
69th Tr Carr, 258.
70th Aero, 579.
70th Bomb, 259.
70th Ftr, 259.
70th Pur, 259.
70th Rcn, 154.
70th Tr Carr, 260.
71st Bomb, 261.
71st Ftr, 261.
71st Ftr Intep, 261.
71st Ln, 262.
71st Pur, 261.
71st Tac Msl, 261.
71st Tr Carr, 263.
72d Aero, 264.
72d Bomb, 264.
72d Ftr, 265.
72d Ftr-Bmr, 266.
72d Ln, 266.
72d Pur, 265.
72d Rcn, 264.
72d Strat Rcn, 264.
72d Tac Ftr, 266.
72d Tr Carr, 267.
73d Aero, 268.
73d Atk, 268.
73d Bomb, 268.
73d Ftr, 269.
73d Hqs, 268.
73d Pur, 268.
73d Strat Rcn, 269.
73d Tr Carr, 270.
74th Aero, 270.
74th Atk, 270.
74th Bomb, 270, 271.
74th Ftr, 271.
74th Ftr Intcep, 271.
74th Pur, 271.
74th Tr Carr, 272.
75th Bomb, 273.
75th Ftr, 273.
75th Ftr Intcep, 273.
75th Pur, 273.
75th Tr Carr, 274.
76th Bomb, 120.
76th Ftr, 275.
76th Ftr Intcep, 275.
76th Pur, 275.
76th Tr Carr, 276.
77th Aero, 277, 587.
77th Bomb, 276.
77th Ftr, 277.
77th Ftr-Bmr, 277.
77th Obs, 277.
77th Pur, 277.
77th Strat Rcn, 276.
77th Tac Ftr, 277.
77th Tr Carr, 278.
78th Aero, 279.
78th Bomb, 279.
78th Ftr, 279.
78th Ftr-Bmr, 279.
78th Ftr Intcep, 279.
78th Obs, 279.
78th Pur, 279.
78th Tac Ftr, 279.
78th Tr Carr, 280.
79th Aero, 281, 591.
79th Bomb, 281.
79th Ftr, 281.
79th Ftr-Bmr, 281.
79th Ftr Intcep, 281.
79th Obs, 281.
79th Pur, 281.
79th Tac Ftr, 281.
79th Tr Carr, 282.
80th Aero, 592.
80th Bomb, 775.
80th Ftr, 282.
80th Ftr-Bmr, 282.
80th Pur, 282.
80th Tac Ftr, 282.
80th Tr Carr, 283.
81st Bomb, 283, 284.
81st Ftr, 284.
81st Ftr-Bmr, 285.
81st Ftr Intcep, 285.
81st Pur, 284.
81st Tac Ftr, 285.
81st Tr Carr, 285.
82d Bomb, 286.
82d Ftr, 287.
82d Ftr Intcep, 287.
82d Obs, 288.
82d Pur, 287.
82d Rcn, 288.
82d Strat Rcn, 288.
82d Tac Rcn, 287, 288.
82d Tr Carr, 289.
83d Bomb, 289.
83d Ftr, 290.
83d Ftr-Day, 290.
83d Ftr Intcep, 290.
83d Pur, 290.
83d Tr Carr, 291.
84th Bomb, 291.
84th Ftr, 292, 293.
84th Ftr Intcep, 293.
84th Pur, 292.
84th Tr Carr, 293.
85th Bomb, 294.
85th Ftr, 295.
85th Ftr Intcep, 295.
85th Pur, 295.
85th Tr Carr, 295.
86th Aero, 197.
86th Bomb, 296.
86th Cmbt Mpng, 197.
86th Ftr, 297.
86th Ftr Intcep, 297.
86th Obs, 197.
86th Pur, 297.
86th Rcn, 197.
86th Tr Carr, 298.
87th Bomb, 299.
87th Ftr, 299.
87th Ftr-Bmr, 300.
87th Ftr Intcep, 299.
87th Pur, 299.
87th Tr Carr, 300.
88th, 538.
88th Aero, 538.
88th Bomb, 597.
88th Ftr, 301.
88th Ftr-Bmr, 301.
88th Obs, 538.
88th Pur, 301.
88th Rcn, 539.
88th Tr Carr, 301.
89th Aero, 533.
89th Bomb, 302.
89th Ftr, 303.
89th Ftr-Bmr, 303.
89th Obs, 533.
89th Pur, 303.
INDEX: SQUADRONS

89th Rcn, 533.
89th Tac Ms1, 302.
89th Tr Carr, 303.
90th, 304.
90th Aero, 304.
90th Atk, 304.
90th Bomb, 304.
90th Ftr, 305.
90th Pur, 305.
90th Tr Carr, 306.
91st, 307.
91st Aero, 307.
91st Bomb, 628.
91st Ftr, 306.
91st Ftr Intcp, 306.
91st Obs, 307.
91st Photo Chrtng, 307.
91st Photo Mpng, 307.
91st Pur, 306.
91st Rcn, 307.
91st Strat Rcn, 307.
91st Tac Ftr, 306.
91st Tac Rcn, 307.
91st Tr Carr, 309.
92d Aero, 789.
92d Bomb, 789.
92d Ftr, 310.
92d Ftr-Bmr, 310, 311.
92d Ftr Intcp, 310.
92d Pur, 310.
92d Rcn, 789.
92d Tac Ftr, 310.
92d Tr Carr, 310.
93d Aero, 311.
93d Bomb, 311.
93d Ftr, 312.
93d Ftr-Bmr, 313.
93d Ftr Intcp, 312.
93d Pur, 312.
93d Tr Carr, 313.
94th, 314.
94th Aero, 314.
94th Bomb, 536.
94th Ftr, 314.
94th Ftr Intcp, 314.
94th Pur, 314.
94th Rcn, 536.
94th Tr Carr, 316.
95th, 316.
95th Aero, 316.
95th Atk, 317.
95th Bomb, 316, 317.
95th Ftr, 318.
95th Ftr Bmr, 319.
95th Ftr Intcp, 318.
95th Pur, 316, 318.
95th Tr Carr, 319.
96th, 320.
96th Aero, 320.
96th Bomb, 320.
96th Ftr, 321.
96th Ftr-Bmr, 322.
96th Ftr Intcp, 321.
96th Pur, 321.
96th Tr Carr, 321, 322.
97th Aero, 324.
97th Bomb, 322.
97th Ftr, 323.
97th Ftr-Bmr, 325.
97th Ftr Intcp, 323.
97th Obs, 324.
97th Pur, 323.
97th Rcn, 324.
97th Tac Rcn, 324.
97th Tr Carr, 325.
98th Bomb, 326.
98th Ftr, 326.
98th Ftr Intcp, 326.
98th Tr Carr, 327.
99th, 328.
99th Aero, 328.
99th Bomb, 26, 327, 328.
99th Ftr, 329.
99th Obs, 328.
99th Pur, 329.
99th Strat Rcn, 328.
99th Tr Carr, 330.
100th Bomb, 330, 331.
100th Ftr, 332.
100th Pur, 332.
100th Tr Carr, 332.
101st, 184.
101st Aero, 184.
101st Bomb Photo, 333.
101st Ftr, 184.
101st Obs, 184.
101st Photo Mpng, 184.
101st Photo Rcn, 333.
101st Rcn, 184.
101st Tac Rcn, 184.
102d, 334.
102d Aero, 334.
102d Bomb, 334.
102 Obs, 334.
102d Rcn, 334.
102d Tac Rcn, 334.
103d Aero, 314.
103d Bomb, 314.
103d Obs, 188.
<table>
<thead>
<tr>
<th>Squadron Type</th>
<th>Number</th>
</tr>
</thead>
<tbody>
<tr>
<td>103d Rcn</td>
<td>188</td>
</tr>
<tr>
<td>103d Tac Rcn</td>
<td>188</td>
</tr>
<tr>
<td>104th Aero</td>
<td>70</td>
</tr>
<tr>
<td>104th Ftr</td>
<td>588</td>
</tr>
<tr>
<td>104th Obs</td>
<td>588</td>
</tr>
<tr>
<td>104th Rcn</td>
<td>588</td>
</tr>
<tr>
<td>105th Aero</td>
<td>335</td>
</tr>
<tr>
<td>105th Ftr</td>
<td>335</td>
</tr>
<tr>
<td>105th Obs</td>
<td>335</td>
</tr>
<tr>
<td>105th Rcn</td>
<td>335</td>
</tr>
<tr>
<td>106th Aero</td>
<td>390</td>
</tr>
<tr>
<td>106th Bomb</td>
<td>331</td>
</tr>
<tr>
<td>106th Obs</td>
<td>330</td>
</tr>
<tr>
<td>106th Rcn</td>
<td>331</td>
</tr>
<tr>
<td>107th Aero</td>
<td>336</td>
</tr>
<tr>
<td>107th Bomb</td>
<td>336</td>
</tr>
<tr>
<td>107th Obs</td>
<td>336</td>
</tr>
<tr>
<td>107th Rcn</td>
<td>336</td>
</tr>
<tr>
<td>108th Aero</td>
<td>337</td>
</tr>
<tr>
<td>108th Bomb</td>
<td>337</td>
</tr>
<tr>
<td>108th Obs</td>
<td>337</td>
</tr>
<tr>
<td>108th Rcn</td>
<td>337</td>
</tr>
<tr>
<td>109th</td>
<td>338</td>
</tr>
<tr>
<td>109th Aero</td>
<td>338</td>
</tr>
<tr>
<td>109th Ftr</td>
<td>338</td>
</tr>
<tr>
<td>109th Obs</td>
<td>338</td>
</tr>
<tr>
<td>109th Rcn</td>
<td>338</td>
</tr>
<tr>
<td>109th Tac Rcn</td>
<td>338</td>
</tr>
<tr>
<td>110th Aero</td>
<td>339</td>
</tr>
<tr>
<td>110th Ftr</td>
<td>339</td>
</tr>
<tr>
<td>110th Obs</td>
<td>339</td>
</tr>
<tr>
<td>110th Rcn</td>
<td>339</td>
</tr>
<tr>
<td>110th Tac Rcn</td>
<td>339</td>
</tr>
<tr>
<td>111th Ftr</td>
<td>340</td>
</tr>
<tr>
<td>111th Obs</td>
<td>340</td>
</tr>
<tr>
<td>111th Rcn</td>
<td>340</td>
</tr>
<tr>
<td>111th Tac Rcn</td>
<td>340</td>
</tr>
<tr>
<td>112th Aero</td>
<td>341</td>
</tr>
<tr>
<td>112th Bomb</td>
<td>342</td>
</tr>
<tr>
<td>112th Ln</td>
<td>341, 342</td>
</tr>
<tr>
<td>112th Obs</td>
<td>341, 342</td>
</tr>
<tr>
<td>113th</td>
<td>343</td>
</tr>
<tr>
<td>113th Aero</td>
<td>343</td>
</tr>
<tr>
<td>113th Ftr</td>
<td>343</td>
</tr>
<tr>
<td>113th Obs</td>
<td>343</td>
</tr>
<tr>
<td>113th Rcn</td>
<td>343</td>
</tr>
<tr>
<td>113th Tac Rcn</td>
<td>343</td>
</tr>
<tr>
<td>114th Bomb</td>
<td>343</td>
</tr>
<tr>
<td>114th Obs</td>
<td>330</td>
</tr>
<tr>
<td>115th Aero</td>
<td>344</td>
</tr>
<tr>
<td>115th Bomb</td>
<td>344</td>
</tr>
<tr>
<td>115th Obs</td>
<td>344</td>
</tr>
<tr>
<td>115th Ln</td>
<td>344</td>
</tr>
<tr>
<td>116th Aero</td>
<td>345</td>
</tr>
<tr>
<td>116th Ftr</td>
<td>345</td>
</tr>
<tr>
<td>116th Obs</td>
<td>345</td>
</tr>
<tr>
<td>116th Rcn</td>
<td>345</td>
</tr>
<tr>
<td>116th Tac Rcn</td>
<td>345</td>
</tr>
<tr>
<td>117th Bomb</td>
<td>344</td>
</tr>
<tr>
<td>118th Aero</td>
<td>346</td>
</tr>
<tr>
<td>118th Ftr</td>
<td>346</td>
</tr>
<tr>
<td>118th Obs</td>
<td>346</td>
</tr>
<tr>
<td>118th Rcn</td>
<td>346</td>
</tr>
<tr>
<td>118th Tac Rcn</td>
<td>346</td>
</tr>
<tr>
<td>119th Aero</td>
<td>350</td>
</tr>
<tr>
<td>119th Ftr</td>
<td>350</td>
</tr>
<tr>
<td>119th Obs</td>
<td>350</td>
</tr>
<tr>
<td>119th Rcn</td>
<td>350</td>
</tr>
<tr>
<td>120th Aero</td>
<td>347</td>
</tr>
<tr>
<td>120th Ftr</td>
<td>347</td>
</tr>
<tr>
<td>120th Obs</td>
<td>347</td>
</tr>
<tr>
<td>120th Rcn</td>
<td>347</td>
</tr>
<tr>
<td>120th Tac Rcn</td>
<td>347</td>
</tr>
<tr>
<td>121st Ftr</td>
<td>348</td>
</tr>
<tr>
<td>121st Ln</td>
<td>348</td>
</tr>
<tr>
<td>121st Obs</td>
<td>348</td>
</tr>
<tr>
<td>122d Bomb</td>
<td>349</td>
</tr>
<tr>
<td>122d Ln</td>
<td>349</td>
</tr>
<tr>
<td>122d Obs</td>
<td>349</td>
</tr>
<tr>
<td>123d Ftr</td>
<td>350</td>
</tr>
<tr>
<td>123d Obs</td>
<td>350</td>
</tr>
<tr>
<td>123d Rcn</td>
<td>350</td>
</tr>
<tr>
<td>124th Ftr</td>
<td>351</td>
</tr>
<tr>
<td>124th Obs</td>
<td>351</td>
</tr>
<tr>
<td>124th Rcn</td>
<td>351</td>
</tr>
<tr>
<td>125th Ftr</td>
<td>352</td>
</tr>
<tr>
<td>125th Ln</td>
<td>352</td>
</tr>
<tr>
<td>125th Obs</td>
<td>352</td>
</tr>
<tr>
<td>126th Ftr</td>
<td>353</td>
</tr>
<tr>
<td>126th Obs</td>
<td>353</td>
</tr>
<tr>
<td>126th Rcn</td>
<td>353</td>
</tr>
<tr>
<td>127th Ftr</td>
<td>354</td>
</tr>
<tr>
<td>127th Ln</td>
<td>354</td>
</tr>
<tr>
<td>127th Obs</td>
<td>354</td>
</tr>
<tr>
<td>128th Ftr</td>
<td>355</td>
</tr>
<tr>
<td>128th Obs</td>
<td>355</td>
</tr>
<tr>
<td>129th Strat Rcn</td>
<td>19</td>
</tr>
<tr>
<td>130th Strat Rcn</td>
<td>145</td>
</tr>
<tr>
<td>131st Ftr</td>
<td>411</td>
</tr>
<tr>
<td>132d Ftr</td>
<td>634, 635</td>
</tr>
<tr>
<td>133d Ftr</td>
<td>636</td>
</tr>
<tr>
<td>134th Ftr</td>
<td>637</td>
</tr>
<tr>
<td>135th</td>
<td>330</td>
</tr>
<tr>
<td>135th Aero</td>
<td>118</td>
</tr>
<tr>
<td>135th Bomb</td>
<td>271</td>
</tr>
<tr>
<td>135th Obs</td>
<td>330</td>
</tr>
<tr>
<td>136th</td>
<td>335</td>
</tr>
<tr>
<td>Index</td>
<td>Squadrons</td>
</tr>
<tr>
<td>-------</td>
<td>-----------</td>
</tr>
<tr>
<td>136th Ftr</td>
<td>606.</td>
</tr>
<tr>
<td>136th Obs</td>
<td>335.</td>
</tr>
<tr>
<td>137th Ftr</td>
<td>345.</td>
</tr>
<tr>
<td>137th Ln</td>
<td>607.</td>
</tr>
<tr>
<td>138th Ftr</td>
<td>608.</td>
</tr>
<tr>
<td>139th Ftr</td>
<td>367.</td>
</tr>
<tr>
<td>141st Ftr</td>
<td>433.</td>
</tr>
<tr>
<td>142d Ftr</td>
<td>424.</td>
</tr>
<tr>
<td>146th Ftr</td>
<td>429.</td>
</tr>
<tr>
<td>147th Ftr</td>
<td>430.</td>
</tr>
<tr>
<td>148th Ftr</td>
<td>431.</td>
</tr>
<tr>
<td>149th Ftr</td>
<td>405.</td>
</tr>
<tr>
<td>152d Ftr</td>
<td>177.</td>
</tr>
<tr>
<td>152d Obs</td>
<td>177.</td>
</tr>
<tr>
<td>152d Rcn</td>
<td>177.</td>
</tr>
<tr>
<td>153d Ftr</td>
<td>352.</td>
</tr>
<tr>
<td>153d Ln</td>
<td>351, 352.</td>
</tr>
<tr>
<td>154th Aero</td>
<td>353.</td>
</tr>
<tr>
<td>154th Ftr</td>
<td>353.</td>
</tr>
<tr>
<td>154th Obs</td>
<td>353.</td>
</tr>
<tr>
<td>154th Rcn</td>
<td>353.</td>
</tr>
<tr>
<td>154th Tac Rcn</td>
<td>353.</td>
</tr>
<tr>
<td>154th Wea Rcn</td>
<td>353.</td>
</tr>
<tr>
<td>155th Ftr</td>
<td>448.</td>
</tr>
<tr>
<td>155th Ln</td>
<td>354.</td>
</tr>
<tr>
<td>155th Photo Rcn</td>
<td>355.</td>
</tr>
<tr>
<td>156th Ftr</td>
<td>449.</td>
</tr>
<tr>
<td>156th Ln</td>
<td>356.</td>
</tr>
<tr>
<td>157th Ftr</td>
<td>456.</td>
</tr>
<tr>
<td>157th Ln</td>
<td>356.</td>
</tr>
<tr>
<td>158th Ftr</td>
<td>456.</td>
</tr>
<tr>
<td>158th Ln</td>
<td>357.</td>
</tr>
<tr>
<td>159th Ftr</td>
<td>457.</td>
</tr>
<tr>
<td>159th Ln</td>
<td>358.</td>
</tr>
<tr>
<td>160th Ln</td>
<td>358.</td>
</tr>
<tr>
<td>160th Rcn</td>
<td>359.</td>
</tr>
<tr>
<td>160th Tac Rcn</td>
<td>359.</td>
</tr>
<tr>
<td>161st Ln</td>
<td>360.</td>
</tr>
<tr>
<td>161st Rcn</td>
<td>360.</td>
</tr>
<tr>
<td>162d Ftr</td>
<td>449.</td>
</tr>
<tr>
<td>162d Ln</td>
<td>361.</td>
</tr>
<tr>
<td>162d Rcn</td>
<td>362.</td>
</tr>
<tr>
<td>162d Tac Rcn</td>
<td>362.</td>
</tr>
<tr>
<td>163d Ftr</td>
<td>452.</td>
</tr>
<tr>
<td>163d Ln</td>
<td>363.</td>
</tr>
<tr>
<td>164th Ftr</td>
<td>450.</td>
</tr>
<tr>
<td>164th Ln</td>
<td>363.</td>
</tr>
<tr>
<td>165th Ftr</td>
<td>456.</td>
</tr>
<tr>
<td>165th Ln</td>
<td>364.</td>
</tr>
<tr>
<td>166th Aero</td>
<td>211.</td>
</tr>
<tr>
<td>166th Ftr</td>
<td>452.</td>
</tr>
<tr>
<td>166th Ln</td>
<td>364.</td>
</tr>
<tr>
<td>167th Ftr</td>
<td>457.</td>
</tr>
<tr>
<td>167th Ln</td>
<td>364.</td>
</tr>
<tr>
<td>168th Bomb</td>
<td>541.</td>
</tr>
<tr>
<td>169th Ftr</td>
<td>368.</td>
</tr>
<tr>
<td>170th Ftr</td>
<td>369.</td>
</tr>
<tr>
<td>171st Ftr</td>
<td>463.</td>
</tr>
<tr>
<td>172d Ftr</td>
<td>465.</td>
</tr>
<tr>
<td>173d Ftr</td>
<td>491.</td>
</tr>
<tr>
<td>173d Ln</td>
<td>365.</td>
</tr>
<tr>
<td>174th Ftr</td>
<td>474.</td>
</tr>
<tr>
<td>175th Ftr</td>
<td>475.</td>
</tr>
<tr>
<td>176th Ftr</td>
<td>370.</td>
</tr>
<tr>
<td>178th Ftr</td>
<td>451.</td>
</tr>
<tr>
<td>179th Ftr</td>
<td>483.</td>
</tr>
<tr>
<td>180th Bomb</td>
<td>542.</td>
</tr>
<tr>
<td>181st Ftr</td>
<td>483.</td>
</tr>
<tr>
<td>182d Ftr</td>
<td>486.</td>
</tr>
<tr>
<td>185th Ftr</td>
<td>609.</td>
</tr>
<tr>
<td>186th Ftr</td>
<td>494.</td>
</tr>
<tr>
<td>187th Ftr</td>
<td>492.</td>
</tr>
<tr>
<td>188th Ftr</td>
<td>610.</td>
</tr>
<tr>
<td>190th Ftr</td>
<td>496.</td>
</tr>
<tr>
<td>191st Ftr</td>
<td>498.</td>
</tr>
<tr>
<td>192d Ftr</td>
<td>500.</td>
</tr>
<tr>
<td>194th Ftr</td>
<td>501.</td>
</tr>
<tr>
<td>195th Ftr</td>
<td>502.</td>
</tr>
<tr>
<td>196th Ftr</td>
<td>503.</td>
</tr>
<tr>
<td>197th Ftr</td>
<td>504.</td>
</tr>
<tr>
<td>198th Ftr</td>
<td>570.</td>
</tr>
<tr>
<td>199th Ftr</td>
<td>571.</td>
</tr>
<tr>
<td>301st Bomb</td>
<td>598.</td>
</tr>
<tr>
<td>301st Ftr</td>
<td>365.</td>
</tr>
<tr>
<td>301st Tr Carr</td>
<td>366.</td>
</tr>
<tr>
<td>302d Bomb</td>
<td>599.</td>
</tr>
<tr>
<td>302d Ftr</td>
<td>366.</td>
</tr>
<tr>
<td>302d Tr Carr</td>
<td>367.</td>
</tr>
<tr>
<td>303d Bomb</td>
<td>600.</td>
</tr>
<tr>
<td>303d Ftr</td>
<td>367.</td>
</tr>
<tr>
<td>303d Tr Carr</td>
<td>367.</td>
</tr>
<tr>
<td>304th Bomb</td>
<td>3. 591.</td>
</tr>
<tr>
<td>304th Ftr</td>
<td>358.</td>
</tr>
<tr>
<td>304th Tr Carr</td>
<td>358.</td>
</tr>
<tr>
<td>305th Bomb</td>
<td>602.</td>
</tr>
<tr>
<td>305th Ftr</td>
<td>369.</td>
</tr>
<tr>
<td>305th Tr Carr</td>
<td>369. 370.</td>
</tr>
<tr>
<td>306th Bomb</td>
<td>603.</td>
</tr>
<tr>
<td>306th Ftr</td>
<td>370.</td>
</tr>
<tr>
<td>306th Tr Carr</td>
<td>370. 371.</td>
</tr>
<tr>
<td>307th Bomb</td>
<td>604.</td>
</tr>
<tr>
<td>307th Ftr</td>
<td>371.</td>
</tr>
<tr>
<td>307th Ftr Bmr</td>
<td>371.</td>
</tr>
<tr>
<td>307th Ftr Esc</td>
<td>371.</td>
</tr>
<tr>
<td>307th Pur</td>
<td>371.</td>
</tr>
<tr>
<td>307th Strat Ftr</td>
<td>371.</td>
</tr>
<tr>
<td>307th Tac Ftr</td>
<td>371.</td>
</tr>
</tbody>
</table>
307th Tr Carr, 372.
308th Bomb, 605.
308th Ftr, 372.
308th Ftr–Bmr, 372.
308th Ftr–Esc, 372.
308th Pur, 372.
308th Strat Ftr, 372.
308th Tac Ftr, 372.
308th Tr Carr, 373.
309th Bomb, 630.
309th Ftr, 374.
309th Ftr–Bmr, 374.
309th Ftr–Esc, 374.
309th Pur, 374.
309th Strat Ftr, 374.
309th Tac Ftr, 374.
309th Tr Carr, 375.
310th Bomb, 631.
310th Ftr, 375, 376.
310th Ftr–Bmr, 376.
310th Pur, 375.
310th Tac Msl, 376.
310th Tr Carr, 376, 377.
311th Bomb, 377.
311th Ftr, 378.
311th Ftr–Bmr, 378.
311th Pur, 378.
311th Tr Carr, 379.
312th Bomb, 633.
312th Ftr, 379.
312th Ftr–Bmr, 380.
312th Tr Carr, 379, 380.
313th Bomb, 380.
313th Ftr, 380.
313th Ftr–Bmr, 381.
313th Pur, 380.
313th Tr Carr, 381.
314th Bomb, 381.
314th Ftr, 382.
314th Ftr–Bmr, 383.
314th Tr Carr, 382, 383.
315th Bomb, 383.
315th Ftr, 383.
315th Tr Carr, 384.
316th Bomb, 384.
316th Ftr, 385.
316th Tr Carr, 386.
317th Bomb, 386.
317th Ftr, 386, 387.
317th Ftr–A/W, 387.
317th Ftr–Intcp, 387.
317th Tr Carr, 387.
318th Bomb, 388.
318th Ftr, 388.
318th Ftr–A/W, 388.
319th Ftr Intcp, 388.
319th Tr Carr, 379.
319th Bomb, 389, 390.
319th Ftr, 390, 391.
319th Ftr–A/W, 391.
319th Ftr Intcp, 391.
319th Strat Rcn, 390.
319th Tr Carr, 391, 392.
320th Bomb, 392.
320th Ftr, 393.
320th Ftr–Day, 393.
320th Strat Rcn, 392.
320th Tr Carr, 393.
321st Bomb, 394.
321st Ftr, 394.
321st Ftr Intcp, 394.
321st Strat Rcn, 394.
322d Bomb, 395.
322d Ftr, 395.
322d Ftr Intcp, 396.
322d Strat Rcn, 395.
322d Tr Carr, 395.
323d Bomb, 397.
323d Ftr, 397.
323d Ftr Intcp, 398.
323d Strat Rcn, 398.
324th Bomb, 398.
324th Ftr, 399.
324th Ftr Intcp, 399.
324th Strat Rcn, 399.
325th Bomb, 399, 400.
325th Ftr, 400.
325th Ftr Intcp, 400.
326th Bomb, 401.
326th Ftr, 402.
326th Ftr Intcp, 402.
326th Tr Carr, 6.
327th Bomb, 402.
327th Ftr, 403.
327th Ftr Intcp, 403.
327th Tr Carr, 12.
328th Bomb, 404.
328th Ftr, 404.
328th Tr Carr, 20.
329th Bomb, 405.
329th Ftr, 406.
329th Ftr Intcp, 406.
329th Tr Carr, 27.
330th Bomb, 406.
330th Ftr, 407.
330th Ftr Intcp, 407.
330th Tr Carr, 51.
331st Bomb, 407, 408.
<table>
<thead>
<tr>
<th>Index</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>331st Ftr</td>
<td>408</td>
</tr>
<tr>
<td>331st Ftr Intcp</td>
<td>408</td>
</tr>
<tr>
<td>331st Tac Rcn</td>
<td>408</td>
</tr>
<tr>
<td>332d Tr Carr</td>
<td>55</td>
</tr>
<tr>
<td>332d Bomb</td>
<td>409</td>
</tr>
<tr>
<td>332d Ftr</td>
<td>410</td>
</tr>
<tr>
<td>332d Ftr Intcp</td>
<td>410</td>
</tr>
<tr>
<td>332d Tac Rcn</td>
<td>409</td>
</tr>
<tr>
<td>332d Tr Carr</td>
<td>60</td>
</tr>
<tr>
<td>333d Bomb</td>
<td>410</td>
</tr>
<tr>
<td>333d Ftr</td>
<td>411</td>
</tr>
<tr>
<td>333d Tac Rcn</td>
<td>410</td>
</tr>
<tr>
<td>333d Tr Carr</td>
<td>65</td>
</tr>
<tr>
<td>334th Bomb</td>
<td>411,412</td>
</tr>
<tr>
<td>334th Ftr</td>
<td>412</td>
</tr>
<tr>
<td>334th Ftr Intcp</td>
<td>412</td>
</tr>
<tr>
<td>334th Tac Ftr</td>
<td>412</td>
</tr>
<tr>
<td>335th Bomb</td>
<td>413</td>
</tr>
<tr>
<td>335th Ftr</td>
<td>414</td>
</tr>
<tr>
<td>335th Ftr Intcp</td>
<td>414</td>
</tr>
<tr>
<td>335th Tac Ftr</td>
<td>414</td>
</tr>
<tr>
<td>336th Bomb</td>
<td>415</td>
</tr>
<tr>
<td>336th Ftr</td>
<td>415</td>
</tr>
<tr>
<td>336th Ftr Intcp</td>
<td>415</td>
</tr>
<tr>
<td>336th Tac Ftr</td>
<td>415</td>
</tr>
<tr>
<td>337th Bomb</td>
<td>416</td>
</tr>
<tr>
<td>337th Ftr</td>
<td>417</td>
</tr>
<tr>
<td>337th Ftr Intcp</td>
<td>417</td>
</tr>
<tr>
<td>338th Bomb</td>
<td>417,418</td>
</tr>
<tr>
<td>338th Ftr</td>
<td>418</td>
</tr>
<tr>
<td>338th Rcn</td>
<td>418</td>
</tr>
<tr>
<td>338th Strat Rcn</td>
<td>418</td>
</tr>
<tr>
<td>339th Bomb</td>
<td>419</td>
</tr>
<tr>
<td>339th Ftr</td>
<td>420</td>
</tr>
<tr>
<td>339th Ftr Intcp</td>
<td>420</td>
</tr>
<tr>
<td>340th Bomb</td>
<td>421</td>
</tr>
<tr>
<td>340th Ftr</td>
<td>421</td>
</tr>
<tr>
<td>341st Bomb</td>
<td>422</td>
</tr>
<tr>
<td>341st Ftr</td>
<td>423</td>
</tr>
<tr>
<td>342d Bomb</td>
<td>423,424</td>
</tr>
<tr>
<td>342d Ftr</td>
<td>424</td>
</tr>
<tr>
<td>343d Bomb</td>
<td>425</td>
</tr>
<tr>
<td>343d Ftr</td>
<td>426</td>
</tr>
<tr>
<td>343d Rcn</td>
<td>426</td>
</tr>
<tr>
<td>343d Strat Rcn</td>
<td>426</td>
</tr>
<tr>
<td>344th Bomb</td>
<td>426</td>
</tr>
<tr>
<td>344th Ftr</td>
<td>427</td>
</tr>
<tr>
<td>345th Bomb</td>
<td>428</td>
</tr>
<tr>
<td>345th Ftr</td>
<td>429</td>
</tr>
<tr>
<td>346th Bomb</td>
<td>429</td>
</tr>
<tr>
<td>346th Ftr</td>
<td>430</td>
</tr>
<tr>
<td>346th Strat Rcn</td>
<td>430,431</td>
</tr>
<tr>
<td>347th Bomb</td>
<td>430,431</td>
</tr>
<tr>
<td>347th Ftr</td>
<td>431</td>
</tr>
<tr>
<td>347th Strat Rcn</td>
<td>431</td>
</tr>
<tr>
<td>348th Bomb</td>
<td>432</td>
</tr>
<tr>
<td>348th Ftr</td>
<td>432</td>
</tr>
<tr>
<td>348th Night Ftr</td>
<td>432</td>
</tr>
<tr>
<td>348th Strat Rcn</td>
<td>432</td>
</tr>
<tr>
<td>349th Bomb</td>
<td>433</td>
</tr>
<tr>
<td>349th Ftr</td>
<td>434</td>
</tr>
<tr>
<td>349th Night Ftr</td>
<td>434</td>
</tr>
<tr>
<td>350th Bomb</td>
<td>434</td>
</tr>
<tr>
<td>350th Ftr</td>
<td>435</td>
</tr>
<tr>
<td>351st Bomb</td>
<td>435</td>
</tr>
<tr>
<td>351st Ftr</td>
<td>436</td>
</tr>
<tr>
<td>352d Bomb</td>
<td>436</td>
</tr>
<tr>
<td>352d Ftr</td>
<td>437</td>
</tr>
<tr>
<td>353d Bomb</td>
<td>438</td>
</tr>
<tr>
<td>353d Ftr</td>
<td>438</td>
</tr>
<tr>
<td>353d Ftr–Day</td>
<td>438</td>
</tr>
<tr>
<td>353d Tac Ftr</td>
<td>438</td>
</tr>
<tr>
<td>354th Bomb</td>
<td>439</td>
</tr>
<tr>
<td>354th Ftr</td>
<td>439</td>
</tr>
<tr>
<td>354th Ftr Intcp</td>
<td>439</td>
</tr>
<tr>
<td>354th Tac Ftr</td>
<td>440</td>
</tr>
<tr>
<td>355th Bomb</td>
<td>440</td>
</tr>
<tr>
<td>355th Ftr</td>
<td>441</td>
</tr>
<tr>
<td>355th Ftr–Day</td>
<td>441</td>
</tr>
<tr>
<td>355th Tac Ftr</td>
<td>441</td>
</tr>
<tr>
<td>355th Tr Carr</td>
<td>441</td>
</tr>
<tr>
<td>356th Bomb</td>
<td>442</td>
</tr>
<tr>
<td>356th Ftr</td>
<td>443</td>
</tr>
<tr>
<td>356th Ftr–Day</td>
<td>443</td>
</tr>
<tr>
<td>356th Tac Ftr</td>
<td>443</td>
</tr>
<tr>
<td>356th Tr Carr</td>
<td>442</td>
</tr>
<tr>
<td>357th Bomb</td>
<td>444</td>
</tr>
<tr>
<td>357th Ftr</td>
<td>444</td>
</tr>
<tr>
<td>357th Ftr Intcp</td>
<td>444</td>
</tr>
<tr>
<td>357th Tac Ftr</td>
<td>445</td>
</tr>
<tr>
<td>357th Tr Carr</td>
<td>444</td>
</tr>
<tr>
<td>358th Bomb</td>
<td>445</td>
</tr>
<tr>
<td>358th Ftr</td>
<td>446</td>
</tr>
<tr>
<td>359th Bomb</td>
<td>447</td>
</tr>
<tr>
<td>359th Ftr</td>
<td>448</td>
</tr>
<tr>
<td>360th Bomb</td>
<td>448</td>
</tr>
<tr>
<td>360th Ftr</td>
<td>449</td>
</tr>
<tr>
<td>361st Bomb</td>
<td>3</td>
</tr>
<tr>
<td>361st Ftr</td>
<td>449</td>
</tr>
<tr>
<td>362d Bomb</td>
<td>30</td>
</tr>
<tr>
<td>362d Ftr</td>
<td>449</td>
</tr>
<tr>
<td>363d Bomb</td>
<td>101</td>
</tr>
<tr>
<td>363d Ftr</td>
<td>450</td>
</tr>
</tbody>
</table>
364th Bomb, 450.
364th Ftr, 451.
365th Bomb, 451.
365th Ftr, 452.
365th Bomb, 452, 453.
366th Ftr, 453.
367th Bomb, 454.
367th Ftr, 455.
368th Bomb, 455.
368th Ftr, 456.
369th Bomb, 456.
370th Ftr, 457.
370th Bomb, 457.
370th Ftr, 458.
371st Bomb, 459.
371st Ftr, 460.
372d Bomb, 460.
372d Ftr, 461.
373d Bomb, 461.
373d Ftr, 462.
373d Rcn, 461.
373d Strat Msl, 461.
374th Bomb, 462.
374th Ftr, 462.
374th Strat Msl, 463.
375th Bomb, 464.
375th Ftr, 464.
375th Rcn, 464.
376th Bomb, 465.
376th Ftr, 465.
376th Tr Carr, 465.
377th Bomb, 466.
377th Ftr, 466.
377th Tr Carr, 466.
378th Bomb, 467.
378th Ftr, 467.
378th Tr Carr, 467.
379th Bomb, 468.
379th Ftr, 468.
380th Bomb, 469.
380th Ftr, 469.
381st Bomb, 470.
381st Ftr, 470.
382d Bomb, 471.
382d Ftr, 471.
383d Bomb, 471.
384th Bomb, 472.
384th Ftr, 472.
385th Bomb, 472.
386th Bomb, 473.
386th Ftr, 474.
386th Ftr-Bmr, 473.
387th Bomb, 474.
387th Ftr, 475.
387th Ftr-Bmr, 474.
387th Tac Ftr, 474.
388th Bomb, 475, 476.
388th Ftr, 476.
388th Ftr-Bmr, 476.
388th Tac Ftr, 476.
389th Bomb, 477.
389th Ftr, 477.
389th Tac Ftr, 477.
390th Bomb, 478.
390th Ftr, 479.
390th Ftr-Bmr, 479.
390th Tac Ftr, 479.
391st Bomb, 480.
391st Ftr, 480.
391st Ftr-Bmr, 480.
391st Tac Ftr, 480.
392d Bomb, 481.
392d Ftr, 481.
393d Bomb, 482.
393d Ftr, 482.
394th Bomb, 483.
394th Ftr, 484.
395th Bomb, 485.
395th Ftr, 485.
396th Bomb, 486.
396th Ftr, 486.
397th Bomb, 486, 487.
397th Ftr, 487.
398th Bomb, 488.
398th Ftr, 489.
398th Ftr-Bmr, 489.
398th Ftr Intcp, 489.
399th Bomb, 489.
399th Ftr, 489.
399th Ftr-Bmr, 489.
400th Bomb, 490.
400th Ftr, 231.
400th Ftr-Bmr, 231.
401st Bomb, 490.
401st Ftr, 491.
402d Bomb, 491.
402d Ftr, 492.
403d Bomb, 493.
403d Ftr, 493.
404th Bomb, 494.
404th Ftr, 494.
405th Bomb, 495.
405th Ftr, 496.
405th Tac Msl, 495.
406th Bomb, 498.
INDEX: SQUADRONS

406th Ftr, 497.
407th Bomb, 498.
407th Ftr, 498.
407th Ftr-Bmr, 498.
408th Bomb, 499.
408th Ftr, 500.
408th Ftr-Bmr, 500.
409th Bomb, 500.
409th Ftr, 501.
409th Ftr-Bmr, 501.
410th Bomb, 501.
410th Ftr, 502.
411th Bomb, 502.
411th Ftr, 503.
412th Bomb, 504.
412th Ftr, 504.
413th Bomb, 505.
413th Ftr, 505.
413th Ftr Intcp, 505.
414th Bomb, 506.
414th Ftr, 506.
414th Night Ftr, 506.
415th Bomb, 507.
415th Ftr, 508.
415th Night Ftr, 508.
416th Bomb, 509.
416th Ftr, 509.
416th Ftr-Bmr, 509.
416th Night Ftr, 509.
416th Tac Ftr, 509.
417th Bomb, 510, 511.
417th Ftr, 511.
417th Ftr-Bmr, 511.
417th Night Ftr, 511.
417th Tac Ftr, 511.
418th Bomb, 512.
418th Ftr, 512.
418th Ftr-Day, 513.
418th Night Ftr, 513.
419th Bomb, 514.
419th Ftr, 515.
419th Night Ftr, 515.
420th Bomb, 515.
420th Ftr, 516.
420th Night Ftr, 516.
421st Bomb, 516, 779.
421st Ftr, 517.
421st Night Ftr, 517.
421st Tac Ftr, 517.
422d Bomb, 517, 518.
422d Ftr, 518.
422d Night Ftr, 507, 511, 518.
423d Bomb, 519.
423d Night Ftr, 555.
424th Bomb, 520.
424th Ftr, 521.
424th Night Ftr, 521.
425th Bomb, 521.
425th Ftr, 522.
425th Night Ftr, 510, 522.
426th Bomb, 522, 523.
426th Ftr, 523.
426th Night Ftr, 523.
427th Bomb, 523, 524.
427th Ftr, 525.
427th Night Ftr, 525.
428th Bomb, 525.
428th Ftr, 526.
428th Ftr-Bmr, 526.
428th Tac Ftr, 526.
429th Bomb, 527.
429th Ftr, 528.
429th Ftr-Bmr, 528.
429th Tac Ftr, 528.
430th Bomb, 529.
430th Ftr, 530.
430th Ftr-Bmr, 530.
430th Tac Ftr, 530.
431st Bomb, 531.
431st Ftr, 532.
431st Ftr Intcp, 532.
432d Bomb, 533.
432d Ftr, 534.
432d Ftr Intcp, 534.
433d Bomb, 789.
433d Ftr, 535.
433d Ftr Intcp, 535.
434th Bomb, 536.
434th Ftr, 536.
434th Ftr-Bmr, 536.
434th Ftr-Day, 536.
434th Tac Ftr, 536.
435th Aero, 209.
435th Bomb, 537.
435th Ftr, 538.
435th Ftr-Bmr, 538.
435th Ftr-Day, 538.
435th Tac Ftr, 538.
436th Bomb, 539, 539.
436th Ftr, 540.
436th Ftr-Bmr, 540.
436th Ftr-Day, 540.
436th Tac Ftr, 540.
437th Bomb, 541.
437th Ftr, 541.
437th Ftr Intcp, 541.
438th Bomb, 542.
439th Ftr, 543.
439th Ftr Intcp, 543.
439th Bomb, 543.
439th Ftr, 544.
440th Bomb, 544.
440th Ftr, 545.
440th Ftr Intcp, 545.
441st Bomb, 545.
441st Ftr, 546.
442d Bomb, 547.
442d Ftr, 547.
442d Ftr-Day, 547.
443d Bomb, 548.
443d Ftr, 548.
444th Bomb, 549.
444th Ftr, 550.
444th Ftr Intcp, 550.
445th Bomb, 550.
445th Ftr, 551.
445th Ftr Intcp, 551.
446th Bomb, 551.
446th Ftr, 552.
447th Bomb, 552.
447th Ftr, 553.
448th Bomb, 553.
448th Ftr, 554.
448th Ftr-Day, 554.
449th Bomb, 554.
449th Ftr, 555.
449th Ftr-A/W, 555.
449th Ftr Intcp, 555.
450th Bomb, 556.
450th Ftr, 556.
450th Ftr-Day, 556.
451st Bomb, 557.
451st Ftr, 557.
451st Ftr-Day, 557.
452d Bomb, 558.
452d Ftr, 558.
452d Ftr-Day, 558.
453d Bomb, 558.
453d Ftr, 559.
453d Ftr-Bmr, 559.
454th Bomb, 559.
454th Ftr, 560.
454th Ftr-Bmr, 559.
455th Bomb, 560.
455th Ftr, 561.
455th Ftr-Bmr, 560, 561.
456th Bomb, 561, 562.
456th Ftr, 562.
456th Ftr Intcp, 562.
457th Bomb, 563.
457th Ftr, 563.
457th Ftr-Bmr, 563.
457th Ftr-Day, 563.
457th Strat Ftr, 563.
457th Tac Ftr, 563.
457th Tr Carr, 563.
458th Bomb, 564.
458th Ftr, 564.
458th Ftr-Bmr, 564.
459th Ftr-Day, 564.
459th Strat Ftr, 564.
459th Tac Ftr, 564.
459th Tr Carr, 564.
459th Bomb, 565.
459th Ftr, 566.
459th Tr Carr, 565.
460th Bomb, 566.
460th Ftr, 567.
460th Ftr Intcp, 567.
461st Bomb, 568.
462d Aero, 209.
462d Bomb, 568.
462d Ftr, 569.
462d Ftr-Bmr, 569.
462d Ftr-Day, 569.
462d Strat Ftr, 569.
462d Tac Ftr, 569.
463d Bomb, 569.
463d Ftr, 570.
464th Bomb, 570.
464th Ftr, 571.
465th Bomb, 571.
465th Ftr, 571.
465th Ftr Intcp, 571.
466th Bomb, 572.
466th Ftr, 572.
466th Ftr-Esct, 573.
466th Strat Ftr, 573.
467th Aero, 225.
467th Bomb, 573.
467th Ftr, 573.
467th Ftr-Esct, 573.
467th Strat Ftr, 573.
468th Bomb, 574.
468th Ftr, 574.
468th Ftr-Esct, 574.
468th Strat Ftr, 574.
469th Bomb, 575.
470th Bomb, 575.
471st Bomb, 575.
472d Bomb, 576.
473d Bomb, 576.
474th Bomb, 576.
475th Bomb, 577.
476th Bomb, 577.
477th Bomb, 577.
478th Bomb, 578.
479th Bomb, 578.
480th Bomb, 579.
INDEX: SQUADRONS

481st Bomb, 579.
482d Aero, 579.
482d Bomb, 579, 606.
482d Ftr, 580.
482d Ftr Intcp, 580.
483d Bomb, 581, 607.
483d Ftr, 581.
484th Aero, 582.
484th Bomb, 581, 608.
484th Ftr, 582.
484th Ftr Intcp, 582.
485th Aero, 582.
485th Bomb, 582.
485th Ftr, 583.
486th Bomb, 584.
486th Ftr, 584.
487th Bomb, 585.
487th Ftr, 585.
488th Bomb, 586.
488th Ftr, 587.
489th Aero, 591.
489th Bomb, 591.
489th Ftr, 591.
489th Ftr-Bmr, 591, 592.
490th Ftr, 596.
490th Ftr-Bmr, 596.
490th Ftr Intcp, 596.
491st Bomb, 591.
491st Ftr, 591.
491st Ftr-Bmr, 591, 592.
492d Aero, 592.
492d Bomb, 592.
492d Ftr, 593.
492d Ftr-Bmr, 593.
492d Tac Ftr, 593.
493d Bomb, 594.
493d Ftr, 594.
493d Ftr-Bmr, 594.
493d Tac Ftr, 594.
494th Bomb, 595.
494th Ftr, 596.
494th Ftr-Bmr, 596.
494th Tac Ftr, 596.
495th Bomb, 596.
495th Ftr, 597.
495th Ftr-Bmr, 597.
496th Bomb, 597.
496th Ftr, 598.
496th Ftr-A/W, 598.
496th Ftr-Bmr, 598.
496th Ftr Intcp, 598.
497th Bomb, 598.
497th Ftr, 599.
497th Ftr-Bmr, 599.
497th Ftr Intcp, 599.
498th Bomb, 600.
498th Ftr, 600.
498th Ftr-Bmr, 600.
498th Ftr Intcp, 600.
499th Bomb, 601.
499th Ftr, 602.
499th Ftr-Bmr, 602.
500th Bomb, 602.
500th Ftr, 603.
500th Ftr-Bmr, 603.
501st Bomb, 603, 604.
501st Ftr, 604.
501st Ftr-Bmr, 604.
502d Bomb, 605.
502d Ftr, 605.
502d Ftr-Bmr, 605.
503d Bomb, 606.
503d Ftr, 606.
503d Ftr-Bmr, 606.
504th Bomb, 607.
504th Ftr, 607.
504th Ftr-Bmr, 607.
505th Bomb, 607.
505th Ftr, 608.
505th Ftr-Bmr, 608.
506th Bomb, 608.
506th Ftr, 609.
506th Ftr-Bmr, 609.
507th Bomb, 609.
507th Ftr, 610.
507th Ftr-Bmr, 610.
508th Bomb, 610.
508th Ftr, 611.
508th Ftr-Bmr, 611, 689.
508th Strat Msl, 610.
509th Bomb, 611.
509th Ftr, 612.
509th Ftr-Bmr, 612.
509th Ftr Intcp, 612.
509th Strat Msl, 611.
510th Bomb, 612, 613.
510th Ftr, 613.
510th Ftr-Bmr, 613.
510th Strat Msl, 613.
510th Tac Ftr, 613.
511th Bomb, 614.
511th Ftr, 614.
511th Ftr-Bmr, 614, 615.
512th Bomb, 615.
512th Ftr, 616.
512th Ftr-Bmr, 616.
512th Ftr-Day, 616.
512th Ftr Intcp, 616.
512th Rcn, 615.
513th Bomb, 617.
513th Ftr, 618.
513th Ftr-Bmr, 618.
513th Ftr Intcp, 618.
513th Rem, 617.
514th Bomb, 619.
514th Ftr, 620.
514th Ftr-Bmr, 620.
514th Ftr Intcp, 620.
514th Rem, 619.
515th Bomb, 620, 621.
515th Ftr, 621.
515th Ftr-Bmr, 621.
515th Strat Ftr, 621.
516th Bomb, 773.
516th Ftr, 622.
516th Ftr-Bmr, 622.
516th Strat Ftr, 622.
517th Bomb, 785.
517th Ftr, 622.
517th Ftr-Bmr, 622.
517th Strat Ftr, 622.
518th Bomb, 786.
518th Ftr, 623.
519th Bomb, 623.
519th Ftr Intcp, 623.
519th Bomb, 785.
519th Ftr, 623.
519th Ftr-Bmr, 623.
519th Ftr Intcp, 623.
520th Bomb, 82.
520th Ftr, 624.
520th Ftr-Bmr, 624.
520th Ftr Intcp, 624.
521st Bomb, 766.
521st Ftr, 624.
521st Ftr-Bmr, 624.
522d Bomb, 785.
522d Ftr, 624.
522d Ftr-Bmr, 624, 625.
522d Ftr-Esct, 624.
522d Strat Ftr, 624.
522d Tac Ftr, 625.
523d Bomb, 10.
523d Ftr, 626.
523d Ftr-Bmr, 626.
523d Ftr-Esct, 626.
523d Strat Ftr, 626.
523d Tac Ftr, 626.
524th Bomb, 627.
524th Ftr, 628.
524th Ftr-Bmr, 628.
524th Ftr-Esct, 628.
524th Strat Ftr, 628.
524th Tac Ftr, 628.
525th Bomb, 629.
525th Ftr, 630.
525th Ftr-Bmr, 630.
525th Ftr Intcp, 630.
526th Bomb, 631.
526th Ftr, 631.
526th Ftr-Bmr, 631.
526th Ftr Intcp, 631.
527th Bomb, 632.
527th Ftr, 632.
527th Ftr-Bmr, 632.
527th Ftr-Day, 632.
528th Bomb, 633.
528th Ftr, 634.
528th Ftr-Bmr, 634.
529th Bomb, 635.
529th Ftr, 636.
529th Ftr-Bmr, 636.
530th Bomb, 636.
530th Ftr, 637.
530th Ftr-Bmr, 637.
531st Bomb, 637.
531st Ftr, 638.
531st Ftr-Bmr, 638.
531st Tac Ftr, 638.
532d Bomb, 639.
532d Ftr, 639.
532d Ftr-Day, 639.
532d Ftr Intcp, 639.
532d Strat MsL, 639.
533d Bomb, 640.
533d Ftr, 640.
533d Ftr-Day, 640.
533d Ftr Intcp, 640.
533d Strat MsL, 640.
534th Bomb, 641.
534th Ftr, 641.
534th Ftr-Day, 641.
534th Ftr Intcp, 641.
535th Bomb, 642.
535th Ftr, 642.
535th Ftr-Esct, 642.
535th Tr Carr, 642.
536th Bomb, 643.
536th Ftr, 643.
536th Tr Carr, 643.
537th Bomb, 643.
537th Ftr, 644.
537th Tr Carr, 644.
538th Bomb, 644.
538th Ftr, 644.
538th Ftr Intcp, 644.
539th Bomb, 645.
539th Ftr, 645.
539th Ftr Intcp, 645.
540th Bomb, 646.
<table>
<thead>
<tr>
<th>Index</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>540th Ftr</td>
<td>646</td>
</tr>
<tr>
<td>540th Ftr-Day</td>
<td>646</td>
</tr>
<tr>
<td>541st Bomb</td>
<td>646</td>
</tr>
<tr>
<td>541st Ftr</td>
<td>647</td>
</tr>
<tr>
<td>542d Bomb</td>
<td>647</td>
</tr>
<tr>
<td>542d Ftr</td>
<td>647</td>
</tr>
<tr>
<td>543d Bomb</td>
<td>647</td>
</tr>
<tr>
<td>543d Ftr</td>
<td>648</td>
</tr>
<tr>
<td>544th Bomb</td>
<td>648</td>
</tr>
<tr>
<td>544th Ftr</td>
<td>648</td>
</tr>
<tr>
<td>545th Bomb</td>
<td>649</td>
</tr>
<tr>
<td>545th Ftr</td>
<td>649</td>
</tr>
<tr>
<td>546th Bomb</td>
<td>649</td>
</tr>
<tr>
<td>546th Ftr</td>
<td>650</td>
</tr>
<tr>
<td>547th Bomb</td>
<td>650</td>
</tr>
<tr>
<td>547th Ftr</td>
<td>650</td>
</tr>
<tr>
<td>547th Night Ftr</td>
<td>650</td>
</tr>
<tr>
<td>548th Bomb</td>
<td>651</td>
</tr>
<tr>
<td>548th Ftr</td>
<td>652</td>
</tr>
<tr>
<td>548th Night Ftr</td>
<td>652</td>
</tr>
<tr>
<td>548th Strat Msl</td>
<td>652</td>
</tr>
<tr>
<td>549th Bomb</td>
<td>652</td>
</tr>
<tr>
<td>549th Ftr</td>
<td>653</td>
</tr>
<tr>
<td>549th Night Ftr</td>
<td>653</td>
</tr>
<tr>
<td>549th Strat Msl</td>
<td>652</td>
</tr>
<tr>
<td>550th Bomb</td>
<td>654</td>
</tr>
<tr>
<td>550th Ftr</td>
<td>654</td>
</tr>
<tr>
<td>550th Night Ftr</td>
<td>654</td>
</tr>
<tr>
<td>550th Strat Msl</td>
<td>654</td>
</tr>
<tr>
<td>551st Bomb</td>
<td>655</td>
</tr>
<tr>
<td>551st Strat Msl</td>
<td>655</td>
</tr>
<tr>
<td>552d Bomb</td>
<td>655</td>
</tr>
<tr>
<td>552d Ftr-Bmr</td>
<td>655, 656</td>
</tr>
<tr>
<td>553d Bomb</td>
<td>656</td>
</tr>
<tr>
<td>553d Ftr-Bmr</td>
<td>656</td>
</tr>
<tr>
<td>554th Bomb</td>
<td>656</td>
</tr>
<tr>
<td>554th Ftr-Bmr</td>
<td>657</td>
</tr>
<tr>
<td>555th Bomb</td>
<td>657</td>
</tr>
<tr>
<td>556th Bomb</td>
<td>657</td>
</tr>
<tr>
<td>556th Strat Msl</td>
<td>657</td>
</tr>
<tr>
<td>557th Bomb</td>
<td>658</td>
</tr>
<tr>
<td>558th Bomb</td>
<td>659</td>
</tr>
<tr>
<td>559th Bomb</td>
<td>659</td>
</tr>
<tr>
<td>559th Ftr-Day</td>
<td>284</td>
</tr>
<tr>
<td>559th Ftr-Esct</td>
<td>284</td>
</tr>
<tr>
<td>559th Strat Ftr</td>
<td>284</td>
</tr>
<tr>
<td>560th Bomb</td>
<td>659</td>
</tr>
<tr>
<td>560th Ftr-Day</td>
<td>284</td>
</tr>
<tr>
<td>560th Ftr-Esct</td>
<td>284</td>
</tr>
<tr>
<td>561st Ftr-Day</td>
<td>284</td>
</tr>
<tr>
<td>561st Strat Ftr</td>
<td>284</td>
</tr>
<tr>
<td>561st Tac Ftr</td>
<td>289</td>
</tr>
<tr>
<td>561st Ftr-Esct</td>
<td>289</td>
</tr>
<tr>
<td>562d Bomb</td>
<td>661</td>
</tr>
<tr>
<td>562d Ftr-Bmr</td>
<td>661</td>
</tr>
<tr>
<td>562d Tac Ftr</td>
<td>661</td>
</tr>
<tr>
<td>563d Bomb</td>
<td>661</td>
</tr>
<tr>
<td>563d Ftr-Bmr</td>
<td>662</td>
</tr>
<tr>
<td>563d Tac Ftr</td>
<td>662</td>
</tr>
<tr>
<td>564th Bomb</td>
<td>662</td>
</tr>
<tr>
<td>564th Strat Msl</td>
<td>662</td>
</tr>
<tr>
<td>565th Bomb</td>
<td>663</td>
</tr>
<tr>
<td>565th Strat Msl</td>
<td>663</td>
</tr>
<tr>
<td>566th Bomb</td>
<td>664</td>
</tr>
<tr>
<td>566th Strat Msl</td>
<td>664</td>
</tr>
<tr>
<td>567th Bomb</td>
<td>664</td>
</tr>
<tr>
<td>567th Strat Msl</td>
<td>664</td>
</tr>
<tr>
<td>568th Bomb</td>
<td>665</td>
</tr>
<tr>
<td>568th Strat Msl</td>
<td>665</td>
</tr>
<tr>
<td>569th Bomb</td>
<td>666</td>
</tr>
<tr>
<td>569th Strat Msl</td>
<td>666</td>
</tr>
<tr>
<td>570th Bomb</td>
<td>666</td>
</tr>
<tr>
<td>570th Strat Msl</td>
<td>666</td>
</tr>
<tr>
<td>571st Bomb</td>
<td>667</td>
</tr>
<tr>
<td>571st Strat Msl</td>
<td>667</td>
</tr>
<tr>
<td>572d Bomb</td>
<td>667</td>
</tr>
<tr>
<td>573d Bomb</td>
<td>668</td>
</tr>
<tr>
<td>574th Bomb</td>
<td>668</td>
</tr>
<tr>
<td>575th Bomb</td>
<td>668</td>
</tr>
<tr>
<td>576th Bomb</td>
<td>669</td>
</tr>
<tr>
<td>576th Strat Msl</td>
<td>669</td>
</tr>
<tr>
<td>577th Bomb</td>
<td>670</td>
</tr>
<tr>
<td>577th Strat Msl</td>
<td>670</td>
</tr>
<tr>
<td>578th Bomb</td>
<td>670</td>
</tr>
<tr>
<td>578th Strat Msl</td>
<td>670</td>
</tr>
<tr>
<td>579th Bomb</td>
<td>671</td>
</tr>
<tr>
<td>579th Strat Msl</td>
<td>671</td>
</tr>
<tr>
<td>580th Bomb</td>
<td>671</td>
</tr>
<tr>
<td>581st Bomb</td>
<td>672</td>
</tr>
<tr>
<td>582d Bomb</td>
<td>672</td>
</tr>
<tr>
<td>583d Bomb</td>
<td>672</td>
</tr>
<tr>
<td>584th Bomb</td>
<td>673</td>
</tr>
<tr>
<td>585th Bomb</td>
<td>673</td>
</tr>
<tr>
<td>586th Bomb</td>
<td>674</td>
</tr>
<tr>
<td>587th Bomb</td>
<td>674</td>
</tr>
<tr>
<td>588th Bomb</td>
<td>675</td>
</tr>
<tr>
<td>589th Bomb</td>
<td>675</td>
</tr>
<tr>
<td>590th Bomb</td>
<td>676</td>
</tr>
<tr>
<td>591st Bomb</td>
<td>676</td>
</tr>
<tr>
<td>592d Bomb</td>
<td>676</td>
</tr>
<tr>
<td>593d Bomb</td>
<td>676</td>
</tr>
<tr>
<td>594th Bomb</td>
<td>677</td>
</tr>
<tr>
<td>595th Bomb</td>
<td>677</td>
</tr>
<tr>
<td>596th Bomb</td>
<td>677</td>
</tr>
<tr>
<td>597th Bomb</td>
<td>678</td>
</tr>
</tbody>
</table>
598th Bomb, 678.
599th Bomb, 679.
600th Night Ftr (RAF), 508.
601st Bomb, 680.
602d Bomb, 681.
603d Bomb, 681.
604th Bomb, 682.
605th Bomb, 682.
606th Bomb, 682.
607th Bomb, 682.
608th Bomb, 683.
609th Bomb, 683.
610th Bomb, 683.
611th Bomb, 683.
612th Bomb, 684.
613th Bomb, 684.
614th Bomb, 684.
615th Bomb, 685.
616th Bomb, 685.
617th Bomb, 685.
618th Bomb, 685.
619th Bomb, 685.
620th Bomb, 686.
621st Bomb, 686.
622d Bomb, 686.
623d Bomb, 686.
624th Bomb, 687.
625th Bomb, 687.
626th Bomb, 687.
627th Bomb, 687.
628th Bomb, 688.
629th Bomb, 688.
630th Bomb, 689.
631st Bomb, 690.
632d Bomb, 691.
633d Bomb, 691.
634th Bomb, 692.
635th Bomb, 692.
636th Bomb, 693.
637th Bomb, 693.
638th Bomb, 693.
639th Aero, 346.
640th Bomb, 694.
641st Bomb, 694.
642d Bomb, 694.
643d Bomb, 694.
644th Bomb, 694.
645th Bomb, 694.
646th Bomb, 694.
647th Bomb, 694.
648th Bomb, 694.
649th Bomb, 695.
650th Bomb, 695.
651st Bomb, 695.
652d Bomb, 696.
653d Bomb, 696.
654th Bomb, 697.
655th Bomb, 697.
656th Bomb, 697.
657th Bomb, 697.
658th Bomb, 697.
659th Bomb, 697.
660th Bomb, 698.
661st Bomb, 698.
662d Bomb, 698.
663d Bomb, 698.
664th Bomb, 698.
665th Bomb, 698.
666th Bomb, 698.
667th Bomb, 699.
668th Bomb, 699.
669th Bomb, 699.
670th Bomb, 699.
671st Bomb, 700.
672d Bomb, 700.
673d Bomb, 700.
674th Bomb, 700.
675th Bomb, 700.
676th Bomb, 700.
677th Bomb, 700.
678th Bomb, 700.
679th Bomb, 700.
680th Bomb, 700.
681st Bomb, 700.
682d Bomb, 700.
683d Bomb, 700.
684th Bomb, 700.
685th Bomb, 700.
686th Bomb, 700.
687th Bomb, 700.
688th Bomb, 700.
689th Bomb, 700.
690th Bomb, 700.
691st Bomb, 700.
692d Bomb, 700.
693d Bomb, 700.
694th Bomb, 700.
695th Bomb, 700.
696th Bomb, 700.
697th Bomb, 700.
698th Bomb, 700.
699th Bomb, 700.
700th Bomb, 700.
701st Bomb, 700.
702d Bomb, 700.
703d Bomb, 700.
704th Bomb, 700.
705th Bomb, 700.
706th Bomb, 700.
<table>
<thead>
<tr>
<th>Squadron</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>708th Bomb</td>
<td>711</td>
</tr>
<tr>
<td>709th Bomb</td>
<td>711</td>
</tr>
<tr>
<td>710th Bomb</td>
<td>712</td>
</tr>
<tr>
<td>711th Bomb</td>
<td>712</td>
</tr>
<tr>
<td>712th Bomb</td>
<td>713</td>
</tr>
<tr>
<td>713th Bomb</td>
<td>713</td>
</tr>
<tr>
<td>714th Bomb</td>
<td>714</td>
</tr>
<tr>
<td>715th Bomb</td>
<td>715</td>
</tr>
<tr>
<td>716th Bomb</td>
<td>715</td>
</tr>
<tr>
<td>717th Bomb</td>
<td>716</td>
</tr>
<tr>
<td>718th Bomb</td>
<td>717</td>
</tr>
<tr>
<td>718th Strat Rcn</td>
<td>717</td>
</tr>
<tr>
<td>719th Bomb</td>
<td>718</td>
</tr>
<tr>
<td>720th Bomb</td>
<td>718</td>
</tr>
<tr>
<td>720th Ftr-Bmr</td>
<td>718</td>
</tr>
<tr>
<td>720th Ftr-Day</td>
<td>718</td>
</tr>
<tr>
<td>720th Tac Ftr</td>
<td>718</td>
</tr>
<tr>
<td>721st Bomb</td>
<td>719</td>
</tr>
<tr>
<td>721st Ftr-Bmr</td>
<td>719</td>
</tr>
<tr>
<td>721st Ftr-Day</td>
<td>719</td>
</tr>
<tr>
<td>721st Tac Ftr</td>
<td>719</td>
</tr>
<tr>
<td>722d Bomb</td>
<td>720</td>
</tr>
<tr>
<td>722d Ftr-Bmr</td>
<td>720</td>
</tr>
<tr>
<td>722d Ftr-Day</td>
<td>720</td>
</tr>
<tr>
<td>722d Tac Ftr</td>
<td>720</td>
</tr>
<tr>
<td>723d Bomb</td>
<td>720</td>
</tr>
<tr>
<td>723d Ftr-Bmr</td>
<td>720</td>
</tr>
<tr>
<td>723d Ftr-Day</td>
<td>720</td>
</tr>
<tr>
<td>723d Tac Ftr</td>
<td>720</td>
</tr>
<tr>
<td>724th Bomb</td>
<td>721</td>
</tr>
<tr>
<td>724th Strat Msl</td>
<td>721</td>
</tr>
<tr>
<td>725th Bomb</td>
<td>721</td>
</tr>
<tr>
<td>725th Strat Msl</td>
<td>721</td>
</tr>
<tr>
<td>726th Bomb</td>
<td>722</td>
</tr>
<tr>
<td>727th Bomb</td>
<td>722</td>
</tr>
<tr>
<td>728th Bomb</td>
<td>723</td>
</tr>
<tr>
<td>728th Tac Rcn</td>
<td>723</td>
</tr>
<tr>
<td>728th Tr Carr</td>
<td>723</td>
</tr>
<tr>
<td>729th Bomb</td>
<td>724</td>
</tr>
<tr>
<td>729th Tac Rcn</td>
<td>724</td>
</tr>
<tr>
<td>729th Tr Carr</td>
<td>724</td>
</tr>
<tr>
<td>730th Bomb</td>
<td>725</td>
</tr>
<tr>
<td>730th Tac Rcn</td>
<td>725</td>
</tr>
<tr>
<td>730th Tr Carr</td>
<td>725</td>
</tr>
<tr>
<td>731st Bomb</td>
<td>726</td>
</tr>
<tr>
<td>731st Tr Carr</td>
<td>726</td>
</tr>
<tr>
<td>732d Bomb</td>
<td>726</td>
</tr>
<tr>
<td>732d Tr Carr</td>
<td>726</td>
</tr>
<tr>
<td>733d Bomb</td>
<td>727</td>
</tr>
<tr>
<td>733d Tr Carr</td>
<td>727</td>
</tr>
<tr>
<td>734th Bomb</td>
<td>727</td>
</tr>
<tr>
<td>735th Bomb</td>
<td>727</td>
</tr>
<tr>
<td>736th Bomb</td>
<td>728</td>
</tr>
<tr>
<td>736th Tr Carr</td>
<td>728</td>
</tr>
<tr>
<td>737th Bomb</td>
<td>728</td>
</tr>
<tr>
<td>737th Tr Carr</td>
<td>728</td>
</tr>
<tr>
<td>738th Bomb</td>
<td>729</td>
</tr>
<tr>
<td>738th Tr Carr</td>
<td>729</td>
</tr>
<tr>
<td>739th Bomb</td>
<td>729</td>
</tr>
<tr>
<td>739th Tr Carr</td>
<td>729</td>
</tr>
<tr>
<td>740th Bomb</td>
<td>730</td>
</tr>
<tr>
<td>740th Ftr-Day</td>
<td>730</td>
</tr>
<tr>
<td>740th Strat Msl</td>
<td>730</td>
</tr>
<tr>
<td>741st Bomb</td>
<td>730</td>
</tr>
<tr>
<td>741st Ftr-Day</td>
<td>730</td>
</tr>
<tr>
<td>741st Strat Msl</td>
<td>730</td>
</tr>
<tr>
<td>742d Bomb</td>
<td>731</td>
</tr>
<tr>
<td>742d Ftr-Day</td>
<td>731</td>
</tr>
<tr>
<td>742d Strat Msl</td>
<td>731</td>
</tr>
<tr>
<td>743d Bomb</td>
<td>731</td>
</tr>
<tr>
<td>744th Bomb</td>
<td>732</td>
</tr>
<tr>
<td>744th Tr Carr</td>
<td>732</td>
</tr>
<tr>
<td>745th Bomb</td>
<td>732</td>
</tr>
<tr>
<td>745th Tr Carr</td>
<td>732</td>
</tr>
<tr>
<td>746th Bomb</td>
<td>733</td>
</tr>
<tr>
<td>746th Tr Carr</td>
<td>733</td>
</tr>
<tr>
<td>747th Bomb</td>
<td>734</td>
</tr>
<tr>
<td>748th Bomb</td>
<td>734</td>
</tr>
<tr>
<td>749th Bomb</td>
<td>735</td>
</tr>
<tr>
<td>750th Bomb</td>
<td>735</td>
</tr>
<tr>
<td>751st Bomb</td>
<td>735</td>
</tr>
<tr>
<td>752d Bomb</td>
<td>736</td>
</tr>
<tr>
<td>753d Bomb</td>
<td>736</td>
</tr>
<tr>
<td>754th Bomb</td>
<td>736</td>
</tr>
<tr>
<td>755th Bomb</td>
<td>737</td>
</tr>
<tr>
<td>756th Bomb</td>
<td>738</td>
</tr>
<tr>
<td>756th Tr Carr</td>
<td>738</td>
</tr>
<tr>
<td>757th Bomb</td>
<td>739</td>
</tr>
<tr>
<td>757th Tr Carr</td>
<td>739</td>
</tr>
<tr>
<td>758th Bomb</td>
<td>740</td>
</tr>
<tr>
<td>758th Tr Carr</td>
<td>740</td>
</tr>
<tr>
<td>759th Bomb</td>
<td>740, 741</td>
</tr>
<tr>
<td>760th Bomb</td>
<td>741</td>
</tr>
<tr>
<td>761st Bomb</td>
<td>741</td>
</tr>
<tr>
<td>762d Bomb</td>
<td>742</td>
</tr>
<tr>
<td>763d Bomb</td>
<td>742</td>
</tr>
<tr>
<td>764th Bomb</td>
<td>743</td>
</tr>
<tr>
<td>765th Bomb</td>
<td>743, 744</td>
</tr>
<tr>
<td>766th Bomb</td>
<td>744</td>
</tr>
<tr>
<td>767th Bomb</td>
<td>745</td>
</tr>
<tr>
<td>768th Bomb</td>
<td>745</td>
</tr>
<tr>
<td>769th Bomb</td>
<td>746</td>
</tr>
<tr>
<td>770th Bomb</td>
<td>746</td>
</tr>
<tr>
<td>771st Bomb</td>
<td>746</td>
</tr>
<tr>
<td>772d Bomb</td>
<td>747</td>
</tr>
<tr>
<td>772d Tr Carr</td>
<td>747</td>
</tr>
<tr>
<td>773d Bomb</td>
<td>747</td>
</tr>
<tr>
<td>773d Tr Carr</td>
<td>747</td>
</tr>
</tbody>
</table>
830 COMBAT SQUADRONS OF THE AIR FORCE—WORLD WAR II

774th Bomb, 748.
774th Tr Carr, 748.
775th Bomb, 749.
775th Tr Carr, 749.
776th Bomb, 749.
776th Tr Carr, 749.
777th Bomb, 750.
777th Tr Carr, 750.
778th Bomb, 751.
778th Tr Carr, 751.
779th Bomb, 752.
779th Tr Carr, 752.
780th Bomb, 752.
780th Tr Carr, 752.
781st Bomb, 753.
781st Tr Carr, 753.
782d Bomb, 754.
782d Tr Carr, 754.
783d Bomb, 754.
784th Bomb, 754.
785th Bomb, 755.
785th Tr Carr, 755.
786th Bomb, 755.
786th Tr Carr, 755.
787th Bomb, 755.
787th Tr Carr, 755.
788th Bomb, 756.
788th Tr Carr, 756.
789th Bomb, 756.
789th Tr Carr, 756.
790th Bomb, 757.
790th Tr Carr, 757.
791st Bomb, 758.
792d Bomb, 758.
793d Bomb, 759.
794th Bomb, 759.
795th Bomb, 759, 760.
796th Bomb, 760.
797th Bomb, 760.
798th Bomb, 760.
799th Bomb, 761.
800th Aero, 330.
800th Bomb, 761.
801st Aero, 336.
801st Bomb, 761.
802d Aero, 337.
802d Bomb, 761.
803d Aero, 338.
803d Bomb, 761.
804th Aero, 339.
804th Bomb, 762.
805th Bomb, 762.
806th Bomb, 762.
807th Bomb, 762.
808th Bomb, 762, 763.
809th Bomb, 763.
810th Bomb, 763.
811th Bomb, 763.
812th Bomb, 763, 764.
812th Ftr—Bmr, 764.
812th Tr Carr, 764.

813th Bomb, 764.
813th Ftr—Bmr, 764.
813th Tr Carr, 764.
814th Bomb, 765.
814th Tr Carr, 765.
815th Bomb, 765.
815th Tr Carr, 765.
816th Bomb, 766.
816th Tr Carr, 766.
817th Bomb, 767.
817th Tr Carr, 767.
818th Bomb, 767, 768, 777.
819th Bomb, 768.
820th Bomb, 769, 769.
821st Bomb, 769.
822d Bomb, 769.
822d Tac Msl, 769.
823d Bomb, 770.
823d Tac Msl, 770.
824th Bomb, 770.
825th Bomb, 771.
826th Bomb, 771.
827th Bomb, 771, 772.
828th Bomb, 772.
829th Bomb, 772.
830th Bomb, 773.
831st Bomb, 773.
832d Bomb, 774.
833d Bomb, 774.
834th Bomb, 774.
835th Bomb, 774.
836th Bomb, 774.
837th Bomb, 774.
838th Bomb, 774.
839th Bomb, 776.
840th Aero, 777.
840th Bomb, 768, 777.
841st Bomb, 778.
842d Bomb, 778.
843d Bomb, 778.
844th Bomb, 778.
845th Bomb, 779.
846th Bomb, 779.
847th Bomb, 779.
848th Bomb, 780.
848th Strat Msl, 780.
849th Bomb, 780.
849th Strat Msl, 780.
850th Bomb, 781.
850th Strat Msl, 781.
851st Bomb, 781.
851st Strat Msl, 781.
852d Bomb, 782.
853d Bomb, 782.
854th Bomb, 783.
INDEX: SQUADRONS

855th Bomb, 783.
856th Bomb, 783.
857th Bomb, 784.
858th Bomb, 785.
859th Bomb, 785.
860th Bomb, 785.
861st Bomb, 785.
862d Bomb, 786.
863d Bomb, 786.
864th Bomb, 787.
864th Strat Msl, 787.
864th Tech Tng, 787.
865th Bomb, 787.
865th Strat Msl, 788.
865th Tech Tng, 788.
866th Bomb, 788.
866th Strat Msl, 788.
866th Tech Tng, 788.
867th Bomb, 789.
868th Bomb, 790.
868th Tac Msl, 790.
869th Bomb, 790.
870th Bomb, 791.
871st Bomb, 791.
872d Bomb, 792.
873d Bomb, 792.
873d Tac Msl, 793.
874th Bomb, 793.
874th Tac Msl, 793.
875th Bomb, 794.
876th Bomb, 794.
877th Bomb, 794.
878th Bomb, 795.
879th Bomb, 795.
880th Bomb, 796.
881st Bomb, 796.
882d Bomb, 796.
883d Bomb, 797.
884th Bomb, 797.
885th Bomb, 797.

B. Groups

Air Forces Pving Gnd Gp, 9.
Army Surv Gp, 45, 71, 304.
A/W Gp (Prov), 64th Ftr Wg, 510, 511.
Bln Gp, I Army Corps, 3, 10.
Bln Gp, III Army Corps, 3, 191.
Bln Gp, IV Army Corps, 11.
Bln Gp, VII Army Corps, 11.
Prov Comp Gp, 391.
Prov Comp Rcn Gp, 31, 360.
Prov Rcn Gp, 165, 340.
Rcn Gp, XII Tac Air Comd, 362.
Sierra Bomb Gp, 156, 524.

Tr Carr Gp (Prov), 195, 224.
1st Air Cmdo, 35, 40, 363, 364, 392.
1st Antisub, 3, 10.
1st Army Obs, 4, 67, 531, 539.
1st Arshp, 191.
1st Cmbt Crgo, 6, 13, 20, 27.
I Corps Obs, 4, 24, 67, 304, 531, 539.
1st Day Bomb, 59, 106, 211, 320.
1st Ftr, 138, 262, 314.
1st Ln, 35, 263, 344.
1st Mpng, 9, 16, 22, 29, 90.
1st Obs, 15, 22.
1st Photo, 9, 16, 22, 29, 104, 307.
1st Photo Chrtng, 9, 16, 22, 29, 41, 90, 104.
1st Prov Tr Carr, 386.
1st Sea-Srch Atk, 17, 23.
1st Srch Atk, 17, 23, 30.
1st Surv, 24, 45, 67, 68, 71, 304, 320.
2d Air Cmdo, 8, 15, 351, 354, 356, 387.
Second Army Obs, 118.
2d Bln, 191.
2d Bomb, 59, 106, 211, 223, 320, 503, 527.
2d Cmbt Crgo, 33, 39, 43, 47.
2d Day Bomb, 269.
2d Obs, 39, 483.
2d Photo, 40, 44, 57, 61, 67.
2d Photo Rcn, 44, 57, 61, 147.
2d Photo Rcn & Mpng, 44, 57, 61, 144.
2d Pur, 71, 118, 141, 211, 314.
3d Air Cmdo, 21, 28, 357, 358, 389.
3d Atk, 24, 45, 71, 134, 304.
3d Bomb, 45, 71, 302, 304, 726, 742.
3d Cmbt Crgo, 52, 55, 60, 65.
III Corps Obs, 304, 539.
3d Obs, 33, 487.
3d Photo, 36, 67, 74, 80, 84, 123, 124.
3d Photo Rcn & Mpng, 36, 67, 73, 74, 80, 84, 123.
3d Pur, 141, 211, 311, 314.
3d Rcn, 36, 67, 123, 124.
4th Comp, 15, 22, 95, 106, 141.
IV Corps Obs, 45, 118, 304.
4th Ftr, 412, 414, 415.
4th Ftr-Bmr, 412, 414, 415.
4th Ftr-Day, 412, 414, 415.
4th Ftr Intcp, 412, 414, 415.
4th Obs, 15, 22.
4th Photo, 29, 93, 98, 104, 107, 181.
4th Photo Rcn & Mpng, 93, 98, 104, 107.
4th Pur, 94, 128.
4th Rcn, 93, 181, 198.
5th, 121, 264.
<table>
<thead>
<tr>
<th>INDEX: GROUPS</th>
</tr>
</thead>
<tbody>
<tr>
<td>30th Bomb, 110, 137, 179, 481, 768.</td>
</tr>
<tr>
<td>31st Ftr, 371, 373, 374.</td>
</tr>
<tr>
<td>31st Ftr-Bmr, 371, 373, 374.</td>
</tr>
<tr>
<td>31st Ftr-Esc, 371, 373, 374.</td>
</tr>
<tr>
<td>31st Pur, 183, 187, 190, 371, 373, 374.</td>
</tr>
<tr>
<td>32d Ftr, 34, 218, 219, 221, 535.</td>
</tr>
<tr>
<td>32d Pur, 218, 219, 221.</td>
</tr>
<tr>
<td>33d Ftr Intcp, 230, 233, 235.</td>
</tr>
<tr>
<td>34th Bomb, 26, 42, 98, 480.</td>
</tr>
<tr>
<td>35th Ftr, 183, 187, 388.</td>
</tr>
<tr>
<td>35th Ftr Intcp, 183, 187, 388.</td>
</tr>
<tr>
<td>36th Ftr, 116, 123, 158, 221.</td>
</tr>
<tr>
<td>36th Ftr-Bmr, 116, 123, 221.</td>
</tr>
<tr>
<td>36th Ftr-Day, 116, 123, 158, 221.</td>
</tr>
<tr>
<td>36th Pur, 116, 123, 158.</td>
</tr>
<tr>
<td>37th Ftr-Bmr, 143, 149, 161.</td>
</tr>
<tr>
<td>37th Ftr, 143, 149, 161.</td>
</tr>
<tr>
<td>38th Bomb, 256, 259, 261, 302, 495, 769.</td>
</tr>
<tr>
<td>39th Bomb, 234, 236, 239, 492.</td>
</tr>
<tr>
<td>41st Bomb, 114, 121, 205, 208, 486, 496, 769.</td>
</tr>
<tr>
<td>42d Bomb, 120, 256, 259, 273, 277, 331, 478, 496.</td>
</tr>
<tr>
<td>43d Bomb, 241, 243, 246, 493.</td>
</tr>
<tr>
<td>44th Bomb, 248, 250, 253, 494, 608.</td>
</tr>
<tr>
<td>45th Bomb, 120, 775, 776, 782, 789.</td>
</tr>
<tr>
<td>46th Bomb, 215, 217, 220, 299.</td>
</tr>
<tr>
<td>47th Bomb, 292, 294, 296, 323, 518.</td>
</tr>
<tr>
<td>48th Bomb, 256, 259, 261, 302, 495, 769.</td>
</tr>
<tr>
<td>49th Bomb, 234, 236, 239, 492.</td>
</tr>
<tr>
<td>51st Bomb, 114, 121, 205, 208, 486, 496, 769.</td>
</tr>
<tr>
<td>52d Bomb, 120, 256, 259, 273, 277, 331, 478, 496.</td>
</tr>
<tr>
<td>53d Bomb, 241, 243, 246, 493.</td>
</tr>
<tr>
<td>54th Bomb, 256, 259, 261, 302, 495, 769.</td>
</tr>
<tr>
<td>55th Ftr, 195, 227, 228.</td>
</tr>
<tr>
<td>55th Pur, 195, 227, 228.</td>
</tr>
<tr>
<td>55th Ftr, 176, 180, 224, 418, 426.</td>
</tr>
<tr>
<td>55th Pur, 176, 180, 224.</td>
</tr>
<tr>
<td>55th Rcn, 90, 426.</td>
</tr>
<tr>
<td>55th Strat Rcn, 5, 180, 418, 426.</td>
</tr>
<tr>
<td>56th Ftr, 237, 239, 242.</td>
</tr>
<tr>
<td>56th Ftr Intcp, 237, 239, 242.</td>
</tr>
<tr>
<td>57th Ftr, 244, 246, 249, 382.</td>
</tr>
<tr>
<td>57th Ftr Intcp, 244, 246, 249.</td>
</tr>
<tr>
<td>57th Pur, 244, 246, 249.</td>
</tr>
<tr>
<td>58th Ftr, 251, 254, 257, 376.</td>
</tr>
<tr>
<td>58th Ftr-Bmr, 257, 376, 378.</td>
</tr>
<tr>
<td>58th Pur, 251, 254, 257, 376, 378.</td>
</tr>
<tr>
<td>58th Tac Msl, 376.</td>
</tr>
<tr>
<td>59th Ftr, 537, 587, 588, 590.</td>
</tr>
<tr>
<td>59th Ftr-Bmr, 537, 587, 588, 590.</td>
</tr>
<tr>
<td>59th Pur, 537, 587, 588, 590.</td>
</tr>
<tr>
<td>60th Ftr, 63, 65, 70, 144.</td>
</tr>
<tr>
<td>60th Pur, 63, 70, 144.</td>
</tr>
<tr>
<td>61st Ftr, 75, 81, 87, 222, 234.</td>
</tr>
<tr>
<td>61st Pur, 75, 81, 87, 222.</td>
</tr>
<tr>
<td>62d Ftr, 31, 44, 49, 81, 141, 218.</td>
</tr>
<tr>
<td>63d Ftr, 25, 41, 54, 81, 87, 220, 222, 224, 236.</td>
</tr>
<tr>
<td>63d Pur, 25, 41, 54, 220.</td>
</tr>
<tr>
<td>64th Ftr, 31, 92, 97, 100, 170.</td>
</tr>
<tr>
<td>64th Pur, 92, 97, 100, 170.</td>
</tr>
<tr>
<td>65th Ftr, 100, 335, 342, 348.</td>
</tr>
<tr>
<td>65th Pur, 100, 335, 342, 348.</td>
</tr>
<tr>
<td>66th Ftr, 16, 74, 80, 100, 335.</td>
</tr>
<tr>
<td>66th Pur, 16, 74, 80.</td>
</tr>
<tr>
<td>67th Ftr, 136, 169, 170, 229, 342, 345.</td>
</tr>
</tbody>
</table>
71st Obs, 96, 131, 288, 334, 339, 777.
71st Rcn, 48, 96, 131, 132, 152, 288, 339, 742.
71st Tac Rcn, 48, 96, 131, 132, 288, 339.
72d Rcn, 191, 259, 337.
73d Rcn, 78, 86, 173, 177, 307.
73d Tac Rcn, 86, 173, 177.
74th Obs, 108, 124, 162.
74th Rcn, 108, 124, 154, 162, 331, 348.
74th Tac Rcn, 108, 173, 184, 333.
75th Obs, 113, 151, 349, 351.
75th Rcn, 113, 151, 349, 351.
75th Tac Rcn, 113, 151, 349.
76th Obs, 108, 124, 162.
76th Rcn, 108, 124, 154, 162, 331, 348.
77th Obs, 35, 140, 343, 347, 350, 777.
77th Rcn, 140, 343, 347, 350.
77th Tac Rcn, 140, 169, 343, 347.
78th Ftr, 287, 290, 293.
78th Ftr Intc, 287, 290, 293.
78th Pur, 287, 290, 293.
79th Pur, 295, 297, 299.
80th Ftr, 301, 309, 305, 566.
80th Pur, 301, 309, 305.
81st Ftr, 306, 310, 312.
81st Ftr-Bmr, 279, 306, 310.
81st Ftr Intc, 279, 306, 310, 312.
81st Pur, 306, 310, 312.
82d Ftr, 318, 321, 323.
82d Pur, 318, 321, 323.
83d Ftr, 554, 640, 642.
83d Ftr-Day, 640, 642.
84th Bomb, 592, 598, 599, 601.
84th Ftr, 594, 599, 601.
84th Ftr-Bmr, 592, 598, 599, 601.
85th Bomb, 602, 603, 604, 605.
85th Ftr-Bmr, 602, 603, 604, 605.
86th Comp, 355, 630, 631.
86th Ftr, 349, 630, 631, 633.
86th Ftr-Bmr, 630, 631, 633.
86th Ftr Intc, 545, 598, 630, 631, 633.
87th Ftr, 556, 642, 643, 644.
87th Ftr-Esc, 642.
87th Tr Carr, 643, 644.
88th Bomb, 384, 386, 388, 490.
89th Ftr-Bmr, 128, 133, 137.
89th Tr Carr, 128, 133, 137, 152, 156, 240.
89th Trsp, 128, 133, 137, 140, 144, 152, 156.
90th Bomb, 390, 392, 394, 490.
91st Bomb, 395, 397, 398, 491.
91st Rcn, 397, 398.
92d Bomb, 400, 401, 403, 498.
93d Bomb, 404, 406, 506.
94th Bomb, 408, 409, 411, 501.
94th Tac Rcn, 408, 409, 411.
94th Tr Carr, 408, 409.
95th Bomb, 412, 413, 415, 504.
96th Bomb, 416, 418, 419, 505, 649, 650.
97th Bomb, 421, 422, 424, 506.
99th Bomb, 429, 431, 432, 509.
100th Bomb, 433, 434, 435, 512.
106th Bomb, 271.
111th Strat Rcn, 19, 145.
301st Bomb, 156, 437, 438, 439, 514.
302d Bomb, 441, 442, 444, 515.
302d Tr Carr, 441, 442.
303d Bomb, 155, 445, 447, 448, 524.
304th Bomb, 30, 101, 779.
305th Bomb, 450, 451, 453, 518, 519.
306th Bomb, 454, 455, 456, 519.
307th Bomb, 457, 459, 460, 520.
308th Bomb, 461, 463, 464, 521, 608.
308th Rcn, 463, 615, 617.
309th Bomb, 465, 466, 473, 523.
309th Tr Carr, 465, 466, 467.
310th Bomb, 468, 469, 470, 526.
311th Bomb, 472, 635, 636, 637.
311th Ftr, 635, 636, 637.
311th Ftr-Bmr, 635, 636, 637.
312th Bomb, 473, 474, 476, 477.
312th Ftr-Bmr, 473, 474, 476.
313th Tr Carr, 147, 208, 210, 214.
313th Trsp, 147, 208, 210, 214.
314th Tr Carr, 37, 109, 159, 178, 216, 238, 249, 367.
314th Trsp, 152, 156, 159, 216.
315th Tr Carr, 105, 162, 166, 167, 199, 224, 238, 240, 375, 377.
315th Trsp, 41, 162, 166, 170, 199, 224.
316th Tr Carr, 92, 174, 178, 201, 203, 274, 278.
316th Trsp, 174, 178, 182, 201, 203.
317th Tr Carr, 185, 189, 193, 205.
317th Trsp, 185, 189, 193, 205.
318th Ftr, 39, 102, 200, 266, 269, 411.
319th Ftr-Bmr, 215.
320th Bomb, 546, 547, 548, 549.
321st Bomb, 550, 552, 553, 554.
INDEX: GROUPS

322d Bomb, 167, 555, 556, 557, 558.
322d Ftr-Day, 556, 557, 558.
323d Bomb, 559, 560, 561, 562.
323d Ftr-Bmr, 559, 560, 561.
324th Ftr, 329, 382, 384, 385.
325th Ftr, 244, 387, 388, 391.
325th Ftr-A/W, 387, 388, 389, 391.
325th Ftr Intep, 387, 388, 389, 391.
326th Ftr, 244, 393, 394, 396, 547, 644, 645.
327th Ftr, 237, 398, 399, 400, 548.
328th Ftr, 246, 402, 403, 406, 550.
328th Svc, 171, 497.
329th Ftr, 407, 408, 410, 417.
330th Bomb, 563, 564, 565, 567.
330th Tr Carr, 563, 564, 565.
331st Bomb, 441, 442, 444, 568, 570.
332d Ftr, 329, 332, 335, 366.
333d Bomb, 537, 567, 572, 573, 574, 575, 590.
334th Bomb, 575, 576.
335th Bomb, 576, 577.
336th Bomb, 578, 579.
337th Ftr, 326, 367, 368, 545, 567, 605.
338th Bomb, 195, 659, 660, 661, 662.
339th Ftr, 369, 370, 379, 546.
339th Bomb, 666, 667, 668.
340th Ftr, 666, 667, 668.
341st Ftr, 666, 667, 668.
340th Bomb, 584, 585, 596, 597.
341st Bomb, 55, 59, 64, 115, 590, 591.
342d Comp, 161, 215, 417.
342d Ftr-Day, 161.
343d Ftr, 62, 99, 224, 427.
344th Bomb, 595, 596, 597, 598.
345th Bomb, 600, 601, 602, 604.
346th Bomb, 598, 570, 605, 606, 607.
347th Ftr, 257, 251, 254, 259, 420, 532, 535.
347th Ftr-A/W, 28, 254, 420.
348th Ftr, 421, 423, 424, 567.
348th Ftr-Bmr, 386, 381, 383.
349th Tr Carr, 20, 125, 325, 379, 380, 381, 383.
350th Ftr, 429, 430, 431.
351st Bomb, 610, 611, 613, 614, 641.
352d Ftr, 405, 584, 585.
353d Ftr, 435, 436, 437.
354th Ftr, 439, 441, 443.
354th Ftr-Day, 439, 441, 443.
355th Ftr, 440, 445, 446.
356th Ftr, 448, 449.
357th Ftr, 449, 450, 451.
358th Ftr, 452, 453, 455.
359th Ftr, 456, 457, 458.
360th Ftr, 460, 461, 462, 552.
360th Svc, 80.
361st Ftr, 463, 465.
362d Ftr, 467, 469.
363d Ftr, 359, 361, 362.
363d Rcn, 68, 118, 155, 162, 184, 359, 361, 362.
363d Tac Rcn, 56, 94, 155, 162, 184, 292, 294, 355, 359, 361, 362, 742.
364th Ftr, 471, 472.
365th Ftr, 474, 475, 476.
366th Ftr, 478, 479, 480.
366th Ftr-Bmr, 478, 479, 480.
367th Ftr, 481, 483, 484.
368th Ftr, 485, 486, 487.
369th Ftr, 229, 231, 489.
370th Ftr-Bmr, 489.
371st Ftr, 491, 492, 583.
372d Ftr, 494, 496, 497.
372d Ftr-Bmr, 494, 498, 500, 501.
372d Ftr-Day, 494, 496, 501.
372d Ftr, 502, 503, 504.
374th Tr Carr, 41, 54, 105, 114, 120, 162.
376th Bomb, 615, 617, 619, 621.
376th Rcn, 615, 617.
377th Bomb, 774, 795.
377th Bomb, 10, 82, 799, 793.
378th Bomb, 627, 629, 631, 632.
379th Bomb, 634, 635, 636, 637.
380th Bomb, 645, 646, 647.
381st Bomb, 215, 611, 613, 639, 640, 641, 642.
382d Bomb, 515, 570, 643, 644, 645, 792.
383d Bomb, 646, 647, 794, 795, 797.
384th Bomb, 418, 419, 648, 649, 650.
385th Bomb, 551, 652, 654, 655.
386th Bomb, 656, 655.
386th Ftr-Bmr, 656, 657.
387th Bomb, 657, 658, 659.
388th Bomb, 559, 660, 661, 662.
388th Ftr-Bmr, 660, 661, 662.
389th Bomb, 662, 663, 664.
390th Bomb, 665, 666, 667.
391st Bomb, 667, 668.
392d Bomb, 669, 670, 671.
393d Bomb, 671, 672.
394th Bomb, 673, 674.
395th Bomb, 675, 676.
396th Bomb, 676, 677.
397th Bomb, 677, 678, 679.
398th Bomb, 680, 681.
399th Bomb, 682.
400th Bomb, 683.
401st Bomb, 684, 685, 686.
401st Ftr-Bmr, 684, 685.
402d Ftr, 393, 547, 558, 644, 645, 646.
402d Ftr-Day, 393, 547, 646.
<table>
<thead>
<tr>
<th>Squadron Number</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>403d Tr Carr</td>
<td>41, 54, 75, 105, 131, 242, 245, 247, 250.</td>
</tr>
<tr>
<td>404th Bomb</td>
<td>609, 610, 611, 689.</td>
</tr>
<tr>
<td>404th Ftr</td>
<td>609, 610, 611.</td>
</tr>
<tr>
<td>404th Ftr-Bmr</td>
<td>561, 609, 610, 611.</td>
</tr>
<tr>
<td>405th Bomb</td>
<td>612, 613, 615, 689.</td>
</tr>
<tr>
<td>405th Ftr</td>
<td>612, 613, 615.</td>
</tr>
<tr>
<td>405th Ftr-Bmr</td>
<td>612, 613, 615.</td>
</tr>
<tr>
<td>406th Bomb</td>
<td>616, 618, 620, 689.</td>
</tr>
<tr>
<td>406th Ftr</td>
<td>616, 618, 620.</td>
</tr>
<tr>
<td>406th Ftr-Bmr</td>
<td>616, 618, 620.</td>
</tr>
<tr>
<td>406th Ftr Intcp</td>
<td>616, 618, 620.</td>
</tr>
<tr>
<td>407th Bomb</td>
<td>621, 622, 689.</td>
</tr>
<tr>
<td>407th Ftr-Bmr</td>
<td>597, 621, 622.</td>
</tr>
<tr>
<td>408th Bomb</td>
<td>623, 624, 690.</td>
</tr>
<tr>
<td>408th Ftr</td>
<td>396, 623.</td>
</tr>
<tr>
<td>408th Ftr-Bmr</td>
<td>561, 623, 624.</td>
</tr>
<tr>
<td>409th Bomb</td>
<td>690, 691.</td>
</tr>
<tr>
<td>410th Bomb</td>
<td>692, 693, 694.</td>
</tr>
<tr>
<td>411th Bomb</td>
<td>694, 695.</td>
</tr>
<tr>
<td>412th Ftr</td>
<td>99, 146, 153, 184, 551.</td>
</tr>
<tr>
<td>413th Ftr</td>
<td>111, 164.</td>
</tr>
<tr>
<td>413th Ftr-Day</td>
<td>111, 164.</td>
</tr>
<tr>
<td>414th Ftr</td>
<td>249, 505, 541, 542, 562.</td>
</tr>
<tr>
<td>415th Bomb</td>
<td>571, 624.</td>
</tr>
<tr>
<td>416th Bomb</td>
<td>698, 699, 700.</td>
</tr>
<tr>
<td>417th Bomb</td>
<td>700, 701, 702.</td>
</tr>
<tr>
<td>418th Bomb</td>
<td>705, 706.</td>
</tr>
<tr>
<td>419th Tr Carr</td>
<td>84, 242, 245, 247, 250, 282.</td>
</tr>
<tr>
<td>423d Obs</td>
<td>147, 159, 162.</td>
</tr>
<tr>
<td>423d Rcn</td>
<td>147, 159, 162.</td>
</tr>
<tr>
<td>424th Obs</td>
<td>170, 174, 178, 181.</td>
</tr>
<tr>
<td>424th Rcn</td>
<td>170, 174, 178, 181.</td>
</tr>
<tr>
<td>426th Rcn</td>
<td>158, 201, 204, 207.</td>
</tr>
<tr>
<td>429d Obs</td>
<td>4.</td>
</tr>
<tr>
<td>429d Rcn</td>
<td>24, 74, 107, 192, 198.</td>
</tr>
<tr>
<td>433d Tr Carr</td>
<td>37, 247, 250, 252, 255, 258, 260, 384.</td>
</tr>
<tr>
<td>434th Tr Carr</td>
<td>263, 267, 270, 272, 283, 285.</td>
</tr>
<tr>
<td>435th Tr Carr</td>
<td>6, 274, 276, 278, 280.</td>
</tr>
<tr>
<td>437th Tr Carr</td>
<td>291, 293, 295, 296, 298.</td>
</tr>
<tr>
<td>438th Ftr-Bmr</td>
<td>300, 301, 303.</td>
</tr>
<tr>
<td>438th Tr Carr</td>
<td>300, 301, 303, 306.</td>
</tr>
<tr>
<td>439th Ftr-Bmr</td>
<td>309, 311, 313.</td>
</tr>
<tr>
<td>439th Tr Carr</td>
<td>309, 311, 313, 316.</td>
</tr>
<tr>
<td>439th Ftr-Bmr</td>
<td>309, 311, 313.</td>
</tr>
<tr>
<td>440th Ftr-Bmr</td>
<td>319, 322, 325.</td>
</tr>
<tr>
<td>440th Tr Carr</td>
<td>319, 322, 325, 327.</td>
</tr>
<tr>
<td>443d Tr Carr</td>
<td>9, 10, 18, 60, 141, 375, 377, 384, 396.</td>
</tr>
<tr>
<td>444th Bomb</td>
<td>427, 500, 703, 705.</td>
</tr>
<tr>
<td>445th Bomb</td>
<td>83, 706, 707, 708, 709.</td>
</tr>
<tr>
<td>445th Ftr-Bmr</td>
<td>706, 707, 708.</td>
</tr>
<tr>
<td>445th Tr Carr</td>
<td>444, 706, 707, 708.</td>
</tr>
<tr>
<td>446th Bomb</td>
<td>709, 710.</td>
</tr>
<tr>
<td>446th Tr Carr</td>
<td>444, 709, 710.</td>
</tr>
<tr>
<td>447th Bomb</td>
<td>711, 712.</td>
</tr>
<tr>
<td>448th Bomb</td>
<td>190, 712, 713, 714, 715.</td>
</tr>
<tr>
<td>449th Ftr-Bmr</td>
<td>713, 714.</td>
</tr>
<tr>
<td>449th Bomb</td>
<td>716, 717, 718.</td>
</tr>
<tr>
<td>450th Bomb</td>
<td>718, 719, 720.</td>
</tr>
<tr>
<td>450th Ftr-Bmr</td>
<td>719, 720.</td>
</tr>
<tr>
<td>450th Ftr-Day</td>
<td>719, 720.</td>
</tr>
<tr>
<td>451st Bomb</td>
<td>721, 722.</td>
</tr>
<tr>
<td>452d Bomb</td>
<td>709, 723, 724, 725, 726.</td>
</tr>
<tr>
<td>452d Tac Rcn</td>
<td>723, 724, 725.</td>
</tr>
<tr>
<td>452d Tr Carr</td>
<td>411, 723, 724, 725.</td>
</tr>
<tr>
<td>453d Bomb</td>
<td>726, 727.</td>
</tr>
<tr>
<td>454th Bomb</td>
<td>285, 728, 729.</td>
</tr>
<tr>
<td>454th Tr Carr</td>
<td>728, 729.</td>
</tr>
<tr>
<td>455th Bomb</td>
<td>730, 731.</td>
</tr>
<tr>
<td>455th Ftr-Day</td>
<td>730, 731.</td>
</tr>
<tr>
<td>456th Bomb</td>
<td>732, 733, 734.</td>
</tr>
<tr>
<td>456th Tr Carr</td>
<td>732, 733.</td>
</tr>
<tr>
<td>457th Bomb</td>
<td>734, 735.</td>
</tr>
<tr>
<td>458th Bomb</td>
<td>736, 737, 738.</td>
</tr>
<tr>
<td>459th Bomb</td>
<td>738, 739, 740.</td>
</tr>
<tr>
<td>460th Bomb</td>
<td>741, 742.</td>
</tr>
<tr>
<td>461st Bomb</td>
<td>743, 744, 745.</td>
</tr>
<tr>
<td>462d Bomb</td>
<td>428, 745, 746.</td>
</tr>
<tr>
<td>463d Bomb</td>
<td>747, 748, 749.</td>
</tr>
<tr>
<td>463d Tr Carr</td>
<td>747, 748, 749.</td>
</tr>
<tr>
<td>464th Bomb</td>
<td>750, 751, 752.</td>
</tr>
<tr>
<td>464th Tr Carr</td>
<td>750, 751, 752.</td>
</tr>
<tr>
<td>465th Bomb</td>
<td>752, 753, 754.</td>
</tr>
<tr>
<td>465th Tr Carr</td>
<td>752, 753, 754.</td>
</tr>
<tr>
<td>466th Bomb</td>
<td>755.</td>
</tr>
<tr>
<td>467th Bomb</td>
<td>756, 757, 758.</td>
</tr>
<tr>
<td>468th Bomb</td>
<td>615, 758, 759, 760.</td>
</tr>
<tr>
<td>469th Bomb</td>
<td>760, 761.</td>
</tr>
<tr>
<td>469th Tr Carr</td>
<td>761.</td>
</tr>
<tr>
<td>471st Bomb</td>
<td>762.</td>
</tr>
<tr>
<td>472d Bomb</td>
<td>763.</td>
</tr>
<tr>
<td>473d Ftr</td>
<td>557, 580, 581, 582.</td>
</tr>
<tr>
<td>474th Ftr</td>
<td>526, 528, 530.</td>
</tr>
<tr>
<td>474th Ftr-Bmr</td>
<td>526, 528, 530.</td>
</tr>
<tr>
<td>475th Ftr</td>
<td>532, 534, 535.</td>
</tr>
<tr>
<td>476th Ftr</td>
<td>73, 559, 647, 648.</td>
</tr>
<tr>
<td>477th Bomb</td>
<td>687, 688.</td>
</tr>
<tr>
<td>477th Comp</td>
<td>329, 687, 688.</td>
</tr>
<tr>
<td>478th Ftr</td>
<td>99, 560, 648, 649, 650.</td>
</tr>
<tr>
<td>479th Antisub</td>
<td>26, 38, 101, 115.</td>
</tr>
</tbody>
</table>
INDEX: GROUPS

479th Ftr, 537, 538, 540.
479th Ftr-Bmr, 537, 538, 540.
479th Ftr-Day, 537, 538, 540.
480th Antisub, 3, 10.
481st Night Ftr Opnl Tng, 355, 433, 434, 513, 515, 516, 517, 518, 521, 522, 523, 525, 651.
482d Bomb, 38, 171, 497, 764, 765.
482d Ftr-Bmr, 764.
482d Tr Carr, 764, 765.
483d Bomb, 766, 767, 768, 777.
483d Tr Carr, 766, 767.
484th Bomb, 770, 771, 772.
485th Bomb, 773.
486th Bomb, 774, 775.
487th Bomb, 775, 776.
488th Bomb, 777.
489th Bomb, 777, 778.
490th Bomb, 780, 781, 782.
491st Bomb, 782, 783.
492d Bomb, 497, 784, 785.
493d Bomb, 785, 786.
494th Bomb, 491, 787, 788, 789.
497th Bomb, 617, 790, 791, 792.
498th Bomb, 619, 793, 794.
498th Tac Msl, 793.
499th Bomb, 794, 795, 796.
500th Air Def, 262.
500th Bomb, 796, 797.
501st Air Def, 195, 239.
501st Bomb, 110, 190, 582.
502d Air Def, 297.
502d Bomb, 492, 593, 529.
503d Air Def, 445, 599.
504th Bomb, 482, 488, 516, 609, 705.
505th Bomb, 580, 581, 582.
506th Ftr, 563, 565, 569.
507th Ftr, 543, 570, 571, 572.
508th Ftr, 573, 574.
509th Bomb, 482, 715, 773.
509th Comp, 393, 482, 715, 773.
512th Tr Carr, 6, 13, 20, 27.
513th Tr Carr, 52, 55, 60, 61, 65.
514th Air Def, 99, 417.
514th Tr Carr, 13.
515th Air Def, 60, 59.
517th Air Def, 176.
518th Air Def, 206.
519th Air Def, 202, 274, 408.
520th Air Def, 534, 535, 562.
521st Air Def, 78, 299, 623.
525th Air Def, 321, 410.
527th Air Def, 242.
528th Air Def, 228, 272, 287, 389.
529th Air Def, 290.
530th Air Def, 545, 551, 624.
533d Air Def, 440.
534th Air Def, 543.
534th Tac Spt, 48, 355, 362.
536th Air Def, 239, 542.
537th Air Def, 490, 508.
538th Air Def, 387, 399, 572.
539th Air Def, 14, 34.
537th Air Def, 73, 227, 237, 232.
538th Tac Msl, 261.
538th Tac Msl, 495.
587th Tac Msl, 769.
801st Bomb, 171, 497, 756, 781.
802d Rcn, 215.
901st Tr Car, 408.
902d Tr Carr, 409.
906th Tr Carr, 441.
907th Tr Carr, 442.
908th Tr Carr, 444.
909th Tr Carr, 738.
910th Tr Carr, 739.
911th Tr Carr, 740.
912th Tr Carr, 6.
913th Tr Carr, 13.
914th Tr Carr, 20.
915th Tr Carr, 276.
916th Tr Carr, 278.
917th Tr Carr, 280.
918th Tr Carr, 706.
919th Tr Carr, 707.
920th Tr Carr, 708.
921st Tr Carr, 253.
922d Tr Carr, 255.
923d Tr Carr, 258.
924th Tr Carr, 769, 710.
926th Tr Carr, 710.
927th Tr Carr, 242.
928th Tr Carr, 245.
929th Tr Carr, 247.
930th Tr Carr, 263.
931st Tr Carr, 267.
932d Tr Carr, 270.
933d Tr Carr, 319.
934th Tr Carr, 322.
935th Tr Carr, 368.
936th Tr Carr, 368.
937th Tr Carr, 370.
938th Tr Carr, 380.
939th Tr Carr, 381.
940th Tr Carr, 383.
941st Tr Carr, 325.
942d Tr Carr, 723.
943d Tr Carr, 724.
944th Tr Carr, 725.
945th Tr Carr, 411.
1400th Ops, 228.
2107th Air Wea, 231, 464.
2108th Air Wea, 461.
2641st Spcl, 785, 797.
3958th Opnl Eval & Tng, 518.
4400th Ccr Tng, 519, 520.
4400 Tac Bomb, 519, 520.
4415th AB, 35.
4676th Air Def, 402.
4700th Air Def, 407, 406.
4727th Air Def, 138, 213, 572.
4728th Air Def, 204, 327.
4729th Air Def, 399, 417.
4730th Air Def, 410, 464.
4731st Air Def, 237.
4732d Air Def, 233.
4734th Air Def, 272.
5001st Air Def, 99, 535, 555.
5001st Comp, 555.
5093 Air Trsp, 36, 224.
5306th Photo & Rcn, 53, 108, 126.
5620th, 31, 360.
5700th AB, 360.
5920th, 307.
6007th Rcn, 308.
6146th Sta, 205.
6200th AB, 200.
6214th AB, 790.
6214th Tac, 790.
6302d AB, 28, 135.
7272d Ops, 532.
7486th AB, 545, 598.
7486th Air Def, 545, 598.

Wings

Bln Wg, I Army Corps, 3, 10.
Bln Wg, III Army Corps, 191.
Bln Wg, IV Army Corps, 191.
India-China Wg, Air Trsp Comd, 9, 18.
Orlando Ftr Wg, 24.
Philadelphia Ftr Wg, 400, 556.

| 1st, 18, 24, 524, 539 |
| 1st Air Def, 508. |
| 1st Bomb, 74, 524. |
| 1st Ftr, 626, 314. |
| 1st Wea, 229, 446, 697. |
| 2d, 4, 18, 175, 499, 503, 527, 531, 539. |
| 2d Air Def, 508. |
| 2d Bomb, 18, 38, 106, 172, 212, 225, 320, 503, 527. |
| 3d Air Def, 340. |
| 3d Atk, 127, 279. |
| 3d Bomb, 45, 71, 304, 503. |
| 4th Ftr-Day, 43, 412, 414, 416. |
| 4th Ftr Intcp, 420. |
| 4th Tac Ftr, 412, 414, 416. |
| 5th Bomb, 122, 152, 265. |
| 5th Strat Rcn, 121, 122, 152, 265, 431. |
| 6th Bomb, 125, 182, 186, 671. |
| 6th Ftr, 31, 127, 143, 149, 158, 197, 218, 391, 507. |
| 6th Strat Aerosp, 125, 182, 186, 671. |
| 7th Bomb, 50, 539, 592. |
| 7th Ftr, 39, 191, 192, 198, 652, 653. |
| 8th Ftr-Bmr, 168, 172, 254, 262, 391. |
| 8th Tac Ftr, 168, 172, 262. |
| 9th Bomb, 5, 33, 328, 666. |
| 9th Strat Aerosp, 5, 33, 328, 666. |
| 10th Tac Rcn, 104, 150, 158, 181. |
| 11th Bomb, 134, 194, 326, 670. |
| 11th Strat Aerosp, 134, 670. |
| 12th Ftr-Day, 284, 286, 289. |
| 12th Ftr-Esct, 284, 286, 289. |
| 12th Strat Ftr, 284, 286, 289. |
| 12th Tac Ftr, 203, 284. |
| 13th Comp, 31. |
| 15th (RAF), 94. |
| 15th Tac Ftr, 203, 204, 266. |
| 16th Bomb Tng, 537. |
| 17th Bomb, 163. |
| 18th Ftr, 131. |
| 18th Ftr-Bmr, 66, 183, 200, 251, 416. |
| 18th Tac Ftr, 66, 86, 200, 251. |
| 20th Ftr, 192, 361, 653. |
| 20th Ftr-Bmr, 225, 277, 281. |
| 20th Tac Ftr, 225, 277, 281. |
| 21st Tac Ftr, 519, 638. |
| 22d Bomb, 12, 101, 160, 499. |
| 24th Comp, 161, 307. |
| 24th Sch, 209. |
| 25th Antisub, 3, 10, 26, 30, 38, 82, 101, 115, 768, 769, 772, 774, 776, 782, 785, 786. |
| 26th Antisub, 120, 121, 128, 349, 775, 776, 782, 783, 789. |
| 26th Strat Rcn, 24, 29, 704. |
| 27th Ftr-Bmr, 625, 626, 628. |
| 27th Ftr-Esct, 625, 626, 628. |
| 27th Strat Ftr, 625, 626, 628. |
| 27th Tac Ftr, 625, 626, 628. |
| 28th Bomb, 716, 717, 781. |
| 28th Strat Rcn, 277, 716, 717. |
| 31st Ftr-Bmr, 371, 373, 374. |
| 31st Ftr-Esct, 371, 373, 374. |
INDEX: WINGS

31st Strat Ftr, 371, 373, 374.
31st Tac Ftr, 371, 373, 374.
32d Ftr, 34.
35th Ftr, 420.
35th Ftr Intcp, 391, 420.
36th Ftr, 355. 36th Ftr-Day, 116, 123, 158, 221.
36th Tac Ftr, 116, 123, 158, 221.
38th Bomb, 261, 495, 769.
38th Tac Msl, 261, 302, 495, 769, 770.
39th Air Dep, 36.
39th Bomb, 239.
42d Bomb, 256, 259, 273.
43d Bomb, 241, 243, 246, 493.
43d Wea, 619, 697.
44th Bomb, 248, 250, 253, 608.
44th Strat Msl, 248, 251, 253, 781.
47th Bomb, 104, 292, 294, 296, 518.
48th Ftr-Bmr, 593, 594, 596.
48th Tac Ftr, 593, 594, 596.
49th Ftr-Bmr, 43, 47, 52, 415, 416, 420.
49th Tac Ftr, 43, 47, 52.
50th Ftr-Bmr, 56, 285, 511.
50th Tac Ftr, 56, 511.
51st Ftr Intcp, 28, 89, 130, 183.
54th Tr Carr, 54, 247, 250, 379, 386.
55th Strat Rcn, 4, 180, 397, 419, 426.
56th Ftr, 239.
56th Ftr Intcp, 323.
57th Ftr, 224.
58th Ftr-Bmr, 257, 376, 378, 526, 528, 530.
60th Tr Carr, 58, 63, 70, 125, 195, 455, 466, 467.
61st Tr Carr, 386.
62d Ftr, 506, 508, 510, 525.
62d Tr Carr, 31, 44, 49.
63d Ftr, 506, 510, 511.
63d Tr Carr, 81, 87, 220, 222, 224, 375.
64th Ftr, 78, 207, 340, 355, 508, 510, 511.
64th Tr Carr, 97, 100.
65th (RAF), 94.
66th Tac Rcn, 94, 104, 150, 158, 181, 361.
67th Tac Rcn, 63, 68, 86, 355.
68th Bomb, 126.
69th Comp, 6, 20, 27, 103, 141, 392.
70th Bomb, 135, 759.
70th Ftr, 78, 207, 510.
70th Strat Rcn, 135, 759.
71st Ftr, 519.
71st Strat Rcn, 132, 288, 308.
72d Bomb, 269.
72d Strat Rcn, 269.
78th Ftr, 287, 290, 293.
81st Ftr-Bmr, 279, 306, 310.
81st Tac Ftr, 279, 306, 310.
83d Ftr-Day, 554, 640, 641, 642.
85th Ftr, 94, 131, 315, 515, 567, 654.
86th Ftr, 517, 651.
86th Ftr-Bmr, 545, 598.
86th Ftr Intcp, 153, 545, 598, 616, 618, 620, 630, 631.
87th Ftr, 508.
89th Rcn Tng, 144.
90th Photo, 158.
90th Strat Rcn, 390, 392, 394.
91st Bomb, 395.
91st Photo, 131.
91st Rcn, 66, 107.
92d Bomb, 400, 401, 403, 665.
92d Strat Aerosp, 400, 665.
93d Bomb, 404, 405, 406.
94th Tr Carr, 408, 409.
95th Bomb, 412, 413, 415.
96th Bomb, 416, 418, 419, 505, 670.
96th Strat Aerosp, 416, 418, 419, 670.
97th Bomb, 421, 422, 424.
99th Bomb, 429, 431, 432.
99th Strat Rcn, 429, 431, 432.
100th Bomb, 433, 434, 435, 512.
103d Ftr Intcp, 138, 262.
106th Bomb, 271.
111th Strat Rcn, 19, 145.
136th Ftr-Bmr, 56, 628.
142d Ftr Intcp, 323.
235th (RAF), 468.
286th (RAF), 510.
301st Bomb, 156, 437, 438, 513, 514.
301st Ftr, 652.
302d Tr Carr, 441, 442.
303d Bomb, 445, 447, 448, 524.
305th Bomb, 450, 451, 453, 518.
306th Bomb, 454, 455, 456.
306th Tr Carr, 444.
307th Bomb, 457, 459, 460, 520.
308th Strat Msl, 461, 463.
310th Bomb, 358, 468, 469, 470, 513, 526, 567, 654, 651.
310th Strat Aerosp, 468, 469, 470, 654.
311th Photo, 9, 16, 22, 29, 41, 90, 91, 104.
307.
311th Rcn, 9, 16, 22, 29, 104, 307, 697, 704.
759.
312th Ftr, 344, 523.
312th Ftr-Bmr, 473, 474, 475, 476.
312th Tac Ftr, 473, 474, 475, 476.
313th Bomb, 126, 531.
314th Comp, 48, 107, 288, 742.
314th Tr Carr, 35, 216, 238, 240.
315th Bomb, 192.
315th Comp, 132, 517.
316th Bomb, 144.
316th Tr Carr, 35.
317th Tr Carr, 185, 189, 193, 205, 752, 753.
319th 654.
320th Bomb, 546, 547, 548, 549.
321St Bomb, 554, 559, 553, 554.
325th Ftr, 389.
325th Rcn, 653.
38th Ftr, 402.
337th (MF), 511.
340th Bomb, 584, 585, 586, 587.
341st Bomb, 55, 64, 589, 591.
341St Strat Msl, 55, 64, 589.
345th Bomb, 600, 601, 602, 604.
349th Tr Carr, 325, 380, 381, 383, 411.
354th Ftr-Day, 439, 441, 443.
354th Tac Ftr, 439, 441, 443.
355th Tac Ftr, 440, 445, 517.
363d Tac Rcn, 56, 74, 104, 107, 193, 198,
366th Ftr-Bmr, 478, 479, 480.
366th Tac Ftr, 487, 479, 480.
374th Tr Carr, 205.
376th Bomb, 615, 617, 619, 621.
379th Bomb, 627, 629, 631, 632.
380th Bomb, 634, 635, 636, 637.
381st Strat Msl, 639, 640.
384th Bomb, 648, 649, 650.
385th Strat Aerosp, 653.
388th Tac Ftr, 659, 660, 661, 662.
389th Strat Msl, 662, 663, 664.
390th Strat Msl, 666, 667.
397th Bomb, 677.
401St Ftr-Bmr, 684, 685, 686.
401St Tac Ftr, 684, 685, 686.
403d Tr Carr, 242, 245, 247.
405th Ftr, 612, 613.
405th Ftr-Bmr, 518, 612, 613, 615, 689.
406th Ftr Intcp, 616, 618, 620.
407th Strat Ftr, 308, 621, 622.
410th Bomb, 692.
413th Ftr-Day, 111, 164.
413th Tac Ftr, 111, 164.
416th Bomb, 698.
432d Tac Rcn, 74, 94, 107, 198, 361.
433d Tr Carr, 252, 255, 258.
434th Tr Carr, 263, 267, 270.
435th Tr Carr, 276, 278, 280.
440th Tr Carr, 319, 322.
442d Tr Carr, 368, 370.
445th Tr Carr, 706, 707, 708.
446th Tr Carr, 709, 710.
449th Bomb, 716.
450th Bomb, 718.
450th Ftr-Day, 718, 719, 720.
450th Tac Ftr, 718, 719, 720.
451st Strat Msl, 721.
452d Tr Carr, 711, 723, 724, 725.
454th Bomb, 728.
455th Strat Msl, 730, 731.
456th Strat Aerosp, 732, 782.
456th Tr Carr, 732, 733.
459th Tr Carr, 738, 739, 740.
461st Bomb, 743.
462d Strat Aerosp, 665, 745.
463d Tr Carr, 92, 747, 748.
464th Tr Carr, 737, 750, 751.
465th Bomb, 753.
465th Tr Carr, 185, 752, 753, 754.
471st Ftr, 522.
474th Ftr-Bmr, 526, 528, 530.
474th Tac Ftr, 526, 528, 530.
478th Ftr, 99.
479th Ftr-Day, 537, 538, 540.
479th Tac Ftr, 537, 538, 540.
483d Tr Carr, 114, 766, 767.
484th Bomb, 770.
494th Bomb, 767.
506th Ftr-Bmr, 563, 565, 569.
506th Strat Ftr, 563, 565, 569.
506th Tac Ftr, 563, 565, 569.
507th Ftr, 543.
508th Ftr-Esc, 573, 574.
508th Strat Ftr, 573, 574.
509th Bomb, 482, 715, 773.
512b Tr Carr, 6, 13, 20.
513th Tr Carr, 52, 55, 56, 61.
516th Tr Carr, 97, 100.
702d Strat Msl, 657, 658.
703d Strat Msl, 780.
704th Strat Msl, 669, 692, 700, 787, 788.
705th Strat Msl, 700.
706th Strat Msl, 653, 662, 663.
1503d Air Trsp, 41, 120.
1603d Air Trsp, 532.
2037th Antisub, 3, 10.
2142d Air Wea, 229.
2143d Air Wea, 446, 615, 619, 697.
4038th Strat, 422.
4039th Strat, 273.
4042d Strat, 631.
4043d Strat, 194.
4047th Strat, 431.
INDEX: WINGS

<table>
<thead>
<tr>
<th>Index</th>
<th>Page Numbers</th>
</tr>
</thead>
<tbody>
<tr>
<td>4123d Strat</td>
<td>326</td>
</tr>
<tr>
<td>4126th Strat</td>
<td>152, 782</td>
</tr>
<tr>
<td>4128th Strat</td>
<td>717</td>
</tr>
<tr>
<td>4130th Strat</td>
<td>413</td>
</tr>
<tr>
<td>4133d Strat</td>
<td>48</td>
</tr>
<tr>
<td>4134th Strat</td>
<td>265</td>
</tr>
<tr>
<td>4136th Strat</td>
<td>629</td>
</tr>
<tr>
<td>4137th Strat</td>
<td>424</td>
</tr>
<tr>
<td>4138th Strat</td>
<td>415</td>
</tr>
<tr>
<td>4141st Strat</td>
<td>401</td>
</tr>
<tr>
<td>4170th Strat</td>
<td>403, 665</td>
</tr>
<tr>
<td>4228th Strat</td>
<td>592</td>
</tr>
<tr>
<td>4238th Strat</td>
<td>539</td>
</tr>
<tr>
<td>4239th Strat</td>
<td>311</td>
</tr>
<tr>
<td>4241st Strat</td>
<td>269</td>
</tr>
<tr>
<td>4245th Strat</td>
<td>716</td>
</tr>
<tr>
<td>4321st Strat</td>
<td>653, 664</td>
</tr>
<tr>
<td>4430th AB</td>
<td>518, 519, 520</td>
</tr>
<tr>
<td>4621st Air Def</td>
<td>204, 326, 327, 410, 646</td>
</tr>
<tr>
<td>4622d Air Def</td>
<td>399, 417</td>
</tr>
<tr>
<td>4683d Air Def</td>
<td>410</td>
</tr>
<tr>
<td>4700th Air Def</td>
<td>645</td>
</tr>
<tr>
<td>4702d Def</td>
<td>153, 287, 290, 293, 398</td>
</tr>
<tr>
<td>4703d Air Def</td>
<td>391</td>
</tr>
<tr>
<td>4703d Def</td>
<td>287</td>
</tr>
<tr>
<td>4704th Def</td>
<td>287, 290, 387, 389, 398, 445</td>
</tr>
<tr>
<td>4705th Def</td>
<td>314</td>
</tr>
<tr>
<td>4706th Air Def</td>
<td>227, 323, 391</td>
</tr>
<tr>
<td>4706th Def</td>
<td>239, 242, 323</td>
</tr>
<tr>
<td>4707th Air Def</td>
<td>213, 235, 399, 417</td>
</tr>
<tr>
<td>4707th Def</td>
<td>209, 230, 233, 235, 541, 542</td>
</tr>
<tr>
<td>4708th Air Def</td>
<td>262</td>
</tr>
<tr>
<td>4708th Def</td>
<td>206, 227, 237, 242, 262, 297, 532</td>
</tr>
<tr>
<td>4709th Air Def</td>
<td>14, 34, 204, 326, 407, 410, 645, 646</td>
</tr>
<tr>
<td>4709th Def</td>
<td>14, 34, 202, 274, 407, 645, 646</td>
</tr>
<tr>
<td>4710th Air Def</td>
<td>204, 209, 318</td>
</tr>
<tr>
<td>4710th Def</td>
<td>204, 209, 318, 321</td>
</tr>
<tr>
<td>4711th Air Def</td>
<td>138, 213, 572</td>
</tr>
<tr>
<td>4711th Def</td>
<td>138, 176, 213, 272, 274</td>
</tr>
<tr>
<td>4731th Air Def</td>
<td>398</td>
</tr>
<tr>
<td>4752d Air Def</td>
<td>408</td>
</tr>
<tr>
<td>5001st Comp</td>
<td>555</td>
</tr>
<tr>
<td>5039th AB</td>
<td>36</td>
</tr>
<tr>
<td>5070th Air Def</td>
<td>387</td>
</tr>
<tr>
<td>5212th Photo</td>
<td>131</td>
</tr>
<tr>
<td>5298th Tr Carr</td>
<td>47</td>
</tr>
<tr>
<td>5320th Air Def</td>
<td>109</td>
</tr>
<tr>
<td>5600th</td>
<td>31</td>
</tr>
<tr>
<td>5600th Comp</td>
<td>31</td>
</tr>
<tr>
<td>5620th Comp</td>
<td>360, 391</td>
</tr>
<tr>
<td>5700th Comp</td>
<td>160</td>
</tr>
<tr>
<td>5920th Comp</td>
<td>307</td>
</tr>
<tr>
<td>6160th AB</td>
<td>254</td>
</tr>
<tr>
<td>6162d AB</td>
<td>190, 420</td>
</tr>
<tr>
<td>6200th AB</td>
<td>135, 200, 266</td>
</tr>
<tr>
<td>6351st AB</td>
<td>28, 135</td>
</tr>
<tr>
<td>7150th Air Force Comp</td>
<td>79</td>
</tr>
<tr>
<td>7272d AB</td>
<td>532</td>
</tr>
<tr>
<td>7300th Air Force Comp</td>
<td>355</td>
</tr>
<tr>
<td>Bln Sch Det</td>
<td>10</td>
</tr>
</tbody>
</table>

D. Miscellaneous

- Air Corps Det, Bolling Fld, 76
- Co A, 2d Bln Sqdn, 3
- Det No. 11, Air Svc, Acft Prod, 590
- Hqs Det, Bolling Fld, 499
- Photo Sec No. 1, 23
- 1st Arshp Co, 3
- 1st Bln Co, 3
- 1st Photo Sec, 23
- 2d Bln Co, 10
- 3d Bln Co, 18
- 5th Hcptr Flt, 35
- 9th Arshp Co, 191
- 9th Bln Co, 191
- 16th Dom Photo Unit, 90
- 16th Photo Lab Unit, 90
- 16th Photo Unit, 90
- 19th Arshp Co, 18
- 19th Bln Co, 18
- 19th Dirig Co, 18