

COMBAT UNITS

HQ. SQUADRON
548th BOMB SQ.
549th BOMB SQ.
550th BOMB SQ.
551st BOMB SQ.

**9th Reunion
40th Anniversary
June 1 — 5, 1983
Colorado Springs,
Colorado**

SUPPORT UNITS

424th AIR SVS. GP.
877th CHEM. CO. (AO)
DET. 155, 18th AWS

"The Mighty Eighth Reunion Group"

385th BOMBARDMENT GROUP MEMORIAL ASSOCIATION

GREAT ASHFIELD — SUFFOLK, ENGLAND
STATION 155

ASSOCIATION OFFICERS**PRESIDENT AND REGISTERED ADDRESS**

PAUL R. SCHULZ
2049 Phoebe Dr.
Billings, MT 59105
(406) 252-4919

VICE PRESIDENT

TYLER C. WINTON
420 Beach Dr.
Destin, FL 32541
(904) 837-8209

SECRETARY

EDWARD R. STERN
515 Southwood Dr.
Fargo, ND 58102
(701) 237-9999

TREASURER

JOHN PENTTENDER
Box 117
Laurel, FL 33545
(813) 488-7569

HONORARY MEMBERS

Gen. James Doolittle
Gen. Curtis E. LeMay
Gen. E.P. Partridge
L/Gen. Ira C. Eaker
B/Gen. Elliott Vandevanter, Jr.
Col. George Y. Jumper
Ronald C. Nolan
MSGt. John McKay, Jr. USAF

PAST PRESIDENTS

Ruel G. Weikert
Frank B. Wallis
Dr. Vincent W. Masters
John C. Ford
James H. Emmons

**SEE YOU
IN THE
SPRINGS
IN '83**

NEWSLETTER

VOL. IX, NO. 4 15 OCTOBER 1982 EDITOR, PAUL SCHULZ

ESTES PARK, COLORADO MINI-REUNION REPORT

Twenty nine cheerful people, including 14 wives, gathered at the Lake Estes Motel, Estes Park, Colorado on Sept. 9, 1982 for the first ever Colorado mini-reunion. They were met by Neil Rosener and his charming wife, Mary. Robert Douglas' wife, Mabel, was unable to attend as she is recuperating from surgery. (Get well soon, Mabel.)

The afternoon was spent in meeting and greeting old friends and new. Three members of Fred Heiser's crew were present. In addition to Fred, they were George Salvador and John Hills. George and Gen Hruska drove in from Omaha, Nebraska, Sam and Mary Lyke arrived from Bartlesville, Oklahoma by way of Bettendorf, Iowa. They had attended another mini-reunion hosted by Harlan and Jeane Aronson. Lew and Lone Beddow, a new member from Glendive, Montana, were also in attendance. Lew and lone had such a good time that they promised to attend the 40th Anniversary in the Springs next year. Lew's comment to me prior to the reunion was - "I don't know or remember anybody. They will all be strangers to me." Well, after about five minutes, there were no strangers. Byron and Georgia Pyle came in from Cortez, Colorado (western side of Colorado, near the four corners.)

The hard luck trophy went to Wes and Helen Brashear. Their trip from Colorado Springs required 8½ hours, 2 alternators, 1 voltage regulator and a trip by tow truck. Hope you have better luck at the next reunion, Wes.

Thursday evening was spent renewing old acquaintances. Friday morning Neil Rosener arranged a sight seeing trip to Rocky Mountain National Park for those who wished to see this natural wonder. The Friday afternoon planning session was divided into two sections - the ladies session and the men's session. Committees were formed and responsibilities assigned.

Neil and Mary hosted a cocktail party that evening followed by a no host dinner at Fawn Valley Inn. One of Neil's guests was a Mr. Heintz Adam. Mr. Adam had lost his sight at an early age, became proficient in Braille and then devoted his life to educational counselling and rehabilitation. After dinner Heintz was the featured speaker, telling us of his early life in Germany, how he coped with his blindness and subsequent achievements in education and rehabilitation fields.

Saturday morning we viewed a Confederate Air Force film and then listened to a presentation by Mr. Alex Portillo on the proposed Air Show that is to be held in Colorado Springs in conjunction with our reunion in June '83.

Rain caused the cancellation of a cookout that was to be hosted by Bob Douglas, Elaine and myself. Sunday morning found a small skiff of snow on the mountains as we prepared to go our separate ways, the majority of our attendees returning to the Denver area and the Broncos football game. Sad to say, but the Broncos lost to the San Diego Chargers.

Those attending the mini-reunion were;

Lew and Lone Beddow	Glendive, Montana
Wes and Helen Brashear	Colorado Springs, Colorado
Robert Douglas	Pueblo, Colorado
Bill and Mitzi Fife	Littleton, Colorado
Norm and Flo Goldman	Lakewood, Colorado
Bill and Mary Hoagland	Franktown, Colorado
Fred and Pauline Heiser	Englewood, Colorado
John and Ruby Hills	Littleton, Colorado
George and Gen Hruska	Omaha, Nebraska
Sam and Mary Lyke	Bartlesville, Oklahoma
Byron and Georgia Pyle	Cortez, Colorado
Neil and Mary Rosener	Estes Park, Colorado
George and Alice Salvador	Castle Rock, Colorado
Paul and Elaine Schulz	Billings, Montana
Tom and Louise Sherry	Manhattan, Kansas

Ten of the nineteen members in Colorado attended the mini-reunion. A very fine turnout and a very fine time was had by all. Thanks, Neil and Mary, for a very memorable time. We are all looking forward to seeing you both soon in the Springs in June '83.

SEE YOU IN THE SPRINGS IN '83

L R Mary Rosener, Neil Rosener, Gen Hruska,
Lew Beddow, Ione Beddow, Sam Lyke, Mary Lyke

L R Lew Beddow, Ione Beddow, Sam Lyke, Mary Lyke
Byron Pyle, Elaine Schulz, Mary Rosener

L R Tom Sherry, Sam Lyke

L R John Hills, George Salvator, Ted Heiser

L R Ted Heiser, George Hruska, Bob Douglas,
Sam Lyke, George Salvador, John Hills

MINI-REUNION IN BETTENDORF, IOWA - - Jeane Aronson

The Harlan Aronsons of Bettendorf, Iowa were hosts to a Labor Day week-end of the 385th mini-reunion. Those who attended were August and Kathryn Dykstra of West Bend, IA, Sam and Mary Lyke of Bartlesville, OK, Norman and Kay Gaul, Hiawatha, KS and Marvin and Virginia Benesh of Chelsea, IA. Mrs. Forrest (Pauline) Keen suffered a mild heart attack a few days before the get together, so the group all got on the telephone and wished her well. A get well card for Pauline was signed by all and delivered in person by Sam and Mary Lyke.

A lot of food was enjoyed from everyone's gardens and, needless to say, World War II was refought, with the same winners. The group had a tour of the Quint Cities and took in the Blackhawk Indian Pow Wow. In two years this mini reunion will be on the farm of Marvin and Virginia Benesh, in Iowa, again.

SPRINGS IN '83

54

IN MEMORIAM

OF THE OFFICERS AND MEN OF THE 385TH HEAVY BOMBARDMENT GROUP, U.S. ARMY AIR FORCES WHO GAVE THEIR LIVES IN THE AIR BATTLES OVER EUROPE 1943-1945. THIS PLAQUE IS PLACED HERE BY THE COMRADES OF THOSE MEN AS AN EVERLASTING TRIBUTE TO THEIR HEROIC SACRIFICE AND UNSELFISH DEVOTION TO DUTY.

MCMLXXXIII

This is a copy of the 385th BGMA Memorial Plaque that will be dedicated during the 40th Anniversary Reunion in Colorado Springs, Colorado in June, 1983. Donors to the MEMORIAL PLAQUE FUND are as follows:

Warren Cerrone	Ian Hawkins	Joseph S. Schneider	Arnold Stenrose
Norman L. Connell	Leslie L. Reichardt	Paul Schulz	Tyler C. Winton

EDITOR AND UNIT CONTACT NEEDED

Effective June 5, 1983 the position of Editor of the 385th Bombardment Group Memorial Association (385th BGMA) Newsletter will become vacant. At this time a replacement for the 385th BGMA Unit Contact will also be needed. The present Editors will be unable to continue publication of the Association's newsletter and act as the Association Unit Contact with the 8th Air Force Historical Society and other organizations. Personal business commitments preclude our continuing as Editors and Unit Contact. We have enjoyed very much serving as Editors. It has been a challenging and rewarding period. We shall be happy to assist the new Editor in whatever way we can.

The job of Editor requires access to a typewriter and the cooperation of a good printshop. Other than that, the only requirement is the ability to write short articles, compose and edit. The time element is usually about 20 hours to compose, edit and type; and another 5 hours to label, sort and mail. This occurs four times a year.

Unit contact duties are easier: the sending of a letter and sample newsletters to former 385th BG members and inviting them to join the association. To date this has not required more than 30 minutes to one hour every three or four months.

The time is now for a couple of good people to step forward and offer their services as Editor of the Newsletter and as Unit Contact. This can be separated into two jobs or can be combined into one.

Please start thinking now so that when the time comes in June we will have a volunteer. The position of Editor is one of the most important jobs in our association. The Newsletter serves as the medium which cements our organization into a single cohesive unit. Without an Editor to get the word out to the TROOPS, the association is merely marking time. To be an effective association we need an aggressive Editor. VOLUNTEERS PLEASE CONTACT THE EDITOR.

THE SUDDEN DEMISE OF SUMMER

Paul Schulz

The demise of summer occurred at 0210, September 14, 1982. It was totally unexpected. True, the patient had been poorly the last two days. Cool, followed by an all day rain, but nothing unusual for mid September in the mountain west. Snow had begun falling in the mountains on Sept. 13 and the town of Red Lodge, Montana, elevation 5800 feet, found itself under 26 inches of snow before the day ended and 36 inches of snow at the ski resort. But that was 2000 feet higher than the town of Billings. Our weather forecasters were of the opinion that the snow would be confined to higher elevations and the lowlands (3600 feet) would continue to receive a moderate amount of rain.

The natives were totally unprepared--tomato plants were not covered, late blooming mums were exposed and the last remnants of gardens stood defying the elements. Summer died a violent death between 0210 and 0800 Tuesday, Sept. 14, when 5 inches of snow was on the ground. This was followed by another 2 inches before the day ended.

Summer was maturing and aging gracefully when, suddenly, in its prime, winter arrived. The great tragedy, however, is the complete loss of Autumn and its glorious days of Indian Summer followed by shortened days and cool, crisp nights. To have winter thrust upon you, when you are totally unprepared is a cruel quirk of fate. Summer, your loss was unexpected, but we shall not mourn. We will remember all those grand and glorious days we spent in the sun, on the beach, in the fields and in the mountains. We will welcome you back with open arms when you are again among us.

A COMBAT MISSION

Truman Smith

April the 18th, 1944: my logbook says Berlin, but the Group history lists Barnewitz. It doesn't make any difference, because we didn't get to either one of those places. "We" being 'Moon' Baughman's crew in the 550th Bomb Squadron.

It was only our fourth mission; the weather was sour; the record shows that two crews went down and the old aircraft assigned to our "new" crew was--well, it didn't work too good. I believe the idea was to go to Berlin, but clouds over the target called for a lot of turns in search of an alternate. Thus, Barnewitz--where ever in hell that was.

We were back in Coffin Corner, hanging on to the hind end, trying to keep up with a sick engine, when the super-charger on another engine went out. This left us quite alone, inside of the clouds---somewhere over Germany.

Well, even with four good engines, you don't start trying to find and fit into a bomb group, or Air Force, in zero visibility; so we let down and headed home alone; looking for a suitable target for our bombs--without a bomb sight.

Minus bombs, we landed at Great Ashfield and were met by Captain Cerrone, our Sq. Ops. Officer.

"We got a message that you were missing," he said, "And who's the first one back? You are!"

He didn't seem too happy to see us. Then he pulled a wound-up trailing antenna out of his jeep and added, "And here's your Bull-nut!"

Damn. It seemed like almost every landing we made, the radio operator forgot to reel in the antenna. It was very humiliating.

Eventually, the radio operator volunteered for B-26's, I finished my tour as first pilot and Captain Cerrone was looking for such a pilot to fly three Colonels to Prestwick, who had to catch a flight to Washington. Could I get a crew together?

I don't know how many I had in the plane. I would guess, maybe, fourteen or so. There were three flight engineers, about four guys on leave, our barrack's orderly, who had never had an 'airplane ride' and--who knows? I only know I hardly had room to drive the thing. Captain Cerrone parked his jeep alongside, saw that we were loaded and signaled me to leave.

We were much lighter on our return and I stopped at Alconbury, my new assignment, to leave my footlocker and effects. Then I had to buzz the billet of an old buddy at the fighter base near Cambridge, to show him what a B-17 could do.

What we did (I was told) was to set a wheat field on fire from the yellow-yellow flares, which one of the engineers fired on the low approach to our "target". Then I had to assign two old gunners to the orderly to keep him from bragging about how he could read the "Keep off the grass" sign from his perch in the nose.

Captain Cerrone awaited my return, but no mention of the low flight.

"Smith, I went to a lot of trouble to get just one aircraft, that wasn't on combat alert, for you to take those three Colonels to Prestwick," he said. Then asked, "Do you know where those three Colonels are?"

I supposed they had left Prestwick and were on their way to that important meeting in Washington.

"No!", Cerrone corrected, "They're in the club right now getting drunk because they missed the flight to Prestwick!"

I had no excuse, because---well, "C'est la guerre", Captain Cerrone.

Jean T. Chivers, 1341 Chatham Dr., Visalia, CA 93277

I have recently learned of a 385th Gp. Assn. - through Ed Stern of Fargo, ND. This is the first I have heard of such an organization. I joined the 385th in Jan of 1943 at Geiger Field, WA and served with this unit until it was disbanded in Sioux Falls, SD in 1945. I returned from Great Ashfield to Bradley Field, Conn. in July 1945 with Vincent Masters as the pilot of a war weary B-17 and that has been my last flight in an aircraft. I can never forget those fog banks on those Azores - and I vowed if God would grant me a safe landing on his soil I would never attempt to imitate a bird again. - So far I have kept that vow.

I was chief clerk of Group operations and I remember many a time of assigning you to a mission that day - (At the direction of McDonald, Witherspoon, Shankle, Walls, Weikert, etc) Please enroll me as a member of the 385th Grp. Assn. - and let me know if more dues are forthcoming.

I have this day forwarded to Ed Stern some memorabilia of the 385th which I have somehow hung on to all these years - including all the crews etc. that made and returned from Regensburg on Aug. 17th. Remember?

Submitted by John Pettenger

Martin Iverson, 3 South Lunar Terrace, Inverness, FL 32650

Enclosed is my check for \$25.00. I will become a Life Member. I joined the 385th Bomb. Gp. on January 1944 and flew with F/O Salvatore R. Patrissi as Bombarier. We were assigned to the 551st Bomb. Sq. (H) on 6 Jan 1944.

How did I find out about the 385th BGMA? Ask Paul Schulz or Dutch as we know him. I've known Dutch since the 50's when he was Sqdn Navigator of the B-47 outfit I was in. Actually, it was at a reunion of the same B-47 group where we found out we were both assigned to the same group in WWII. Small world, but it only took 38 years to re-discover the crossing of our paths.

Submitted by John Pettenger

John Richardson, 432 Public Lands Bldg., Olympia, WA 98504

I remember the ground crew guys saying that the dog wouldn't leave the hard stand, but I had assumed that some other crew had befriended Thunderbolt. That's the best dog story that I've ever heard coming out of World War II. If he can get pictures, John Ford should sell it to a national magazine. In the 548th squadron photo "Captain Richard's Combat Crew", the dog is in the first row in the center.

This photograph of THUNDERBOLT and his master BOB PAYNE was submitted by Norman Goldman.

Robert I. Lojinger, 6405 Shadyglen Road, Cincinnati, OH 45243

I believe my dues are paid up through 1982 but I am enclosing a check to keep me ahead for several years and make it easier with your thankless task.

My assignment at the 385th was only a little over three months, terminating on January 30, 1944 on a mission to Brunswick which resulted in the remainder of the time spent at Stalag Luft 1.

My recollection of the winter of '43/'44 consisted of practice missions, recalled missions, actual missions and lousey weather. This resulted in little time to get to know anyone other than the actual members of my crew.

In your recent newsletter I notice mention of a Memorial Wall the the Air Force Academy.

The 385th might give consideration to a similar project at the Air Force Museum in Dayton which consists of a living memorial tree and dedicatory plaque. There are already a number of Groups and organizations represented in this manner on the grounds adjacent to the museum.

I am enclosing specification sheet along with cost estimate which I obtained from Mr. Royal Frye, Curator at the museum. I also enclose several poor pictures of several plaques taken in the dark at night which are out of focus but give some idea of the appearance.

No doubt some members will attend the 8th AF meeting in Cincinnati in October and will visit the AF Museum for a first had look. I feel that this would be a worthwhile memorial to the Group and would offer a donation of \$100 toward the cost.

submitted by John Pettenger

William A. Nicholls, 743 Lake Ave., Woodbury Heights, NJ 08097

Doris and I attended the Ex-POW convention in Colorado Springs this past July. What a beautiful and exciting city. We were impressed and pleased with everything and everyone we met. A truly great experience. Pike's Peak and the Air Force Academy were breathtaking for those of us who had never been there before.

Reservations were "scooped" up early at the Four Seasons, which was convention headquarters, so we stayed at the Holiday Inn Central. The room at the Holiday was certainly pleasant, the restaurant good and the outdoor pool great - however we probably missed some of the smaller daily activities because of transportation. Mostly we took public transportation from the Holiday to the Four Seasons. I must say that the bus system is prompt and swift.

Doris and I are looking forward to the reunion next year. Rest assured we will have our reservations in early.

PREZ SEZ

During the past year, since I first published a complete roster of 385th members and associates in the newsletter, many changes have occurred. Notably, the dramatic change in life members and paid up members. In the past year life membership has almost doubled from 40 last year to 76 this year. A noteworthy achievement. Paid up participating membership has increased a dramatic 260%, up from 270 members in '81 to a whopping 703 members in 1982. Total 385th membership has increased from 838 in '81 to 925 in '82 as we continually locate more former 385thers. Our associate membership has declined from 64 in '81 to 48 in '82. Sadly, I have reported the death of 19 members during the past year. I wish to commend our Treasurer, John Pettenger, and our Secretary, Edward Stern, for their untiring efforts of billing and collecting the money. They deserve a big hand of thanks.

However, as I have mentioned several times before: to remain a viable organization and to continue to thrive, all of us must support the association through the timely payment of dues.

The plans for the forthcoming reunion are progressing well. Colorado Springs and the surrounding area provide some of the most breathtaking scenery in the Rocky Mountains. I urge all of you to make your plans now to attend our 40th Anniversary Reunion. Plan to come early and stay late. The area abounds in magnificent attractions and you will be glad that you did.

JACK MILBURN
GILTEDGE STAGE
LEWISTOWN, MONTANA 59457

September 15, 1982

Mr. Paul R. Schulz
2049 Phoebe Dr.
Billings, MT 59105

Dear Paul,

I got a pleasant surprise at Rotary clubb the other day when I was presented a nice buckle for editing the monthly bulletin, THE BULLDUSTER.

The next surprise was when Earl Evans gave me the paper and note that had come with it and I recognized your name. I certainly do prize the buckle and noted you also make one commemorating the 385th BG. It is a pretty one too.

I've been digging deeper into history of the B-17 outfits that went thru here in WW II for a follow-up article to the news paper article of 1977 plus my part in the centennial history book of Lewistown coming out in '84.

I'd been given a picture of an unknown crew that had hung in a summer cabin for 35 years but finally tracked it down to one of the 385th.

I'd sent a copy to someone from each of the squadrons who had been here and got a reply from Bill Deexfield along with the loan of his 385th history book. They were Lt. Wm. Swope and crew pictured on the next to last page, the lower right corner picture of six. Also marked a copy of a mission where Swope and crew went down over the North Sea after a raid on Bremen 11-29-43. While they are all in class-As in my picture they are mostly quite recognizable even tho in flight gear in the book.

Lately I have also been in correspondence with Ted Thomason, who had been 1st Sgt of the 548th BS.

Good luck with the Heritage Buckles, Paul.

Sincerely

WHO ARE THEY?

Can anyone identify the above crew members?
Andy Rooney, of CBS Sixty Minutes is second from left. Submitted by Norman Goldman

385th BGMA PX

From time to time the association has received inquiries concerning the availability of specialty items such as the Group History, back copies of the newsletter, programs from past reunions, belt buckles and other items. Since the 385th BGMA has several of these items in stock, we have decided to offer them to our members. Those items not in our inventory will be supplied by the vendors at no inventory cost to us. The 385th BGMA will realize a profit on all items sold. The following are offered for sale, prices include postage and handling.

The Letter, author Frederick H. Ihlenburg. Hard cover, Novel. A story of a B-17 crew based at Great Ashfield, how they lived and fought. Fred Ihlenburg is a 548th Pilot who wrote the book ten years ago while recuperating from open heart surgery. \$5.95

385th Bomb. Group History - a reprint of the Group History, and exact duplicate, hard cover. \$22.25

Sixth Reunion, paper cover. A detailed history of the All Saints Church in Great Ashfield and a short history of the 385th Bombardment Group (H). Contains several unpublished pictures. All monies collected are used to support our Memorial Altar in the All Saints Church. \$2.50

Seventh Reunion, paper cover. A complete reprint of all newsletters beginning August 1975 through February 1979. \$4.75

Pennsylvania Dutch Gourmet Cookbook, paper cover. Authors Laverne and Shirley Rohrbaugh. Laverne was a 385th member and a member of Rosener's crew. They were shot down on August 15, 1944 and ended up at Barth, Stalag Luft 1. This cookbook contains 333 recipes of the Pennsylvania Dutch (German) origin. I can remember both my grandmothers and mother preparing many of the recipes when I was young. If you like German cooking, this cookbook is for you. \$5.00

Squadron Tee Shirts

Men's	S-M-L-XL	\$6.75
Women's	S-M-L-XL	7.75
Squadron Sweat Shirts	S-M-L-XL	7.75
Children's T-Shirts	S-M-L-XL	5.25
Golf Shirts	S-M-L-XL	9.00

Please state size and Squadron desired on shirts.

Belt Buckles, B-17 and 8th Air Force insignia with 385th Bomb. Group (H) identification. Hand crafted, hand cast, hand polished, solid golden bronze. \$21.00

Address all orders to: 385th BGMA PX
2049 Phoebe Dr.
Billings, MT 59105

Make all checks payable to 385th BGMA-PX. Allow four to six weeks for delivery.

ROSTER OF THE 385th BOMBARDMENT GROUP MEMORIAL ASSOCIATION

AUGUST 31, 1982

The following is a roster of 385th BGMA personnel, associates and Friends of the Eighth (F.O.T.E.).
Life members and paid up Participating Members are designated in bold print. Non-participating
Members are noted in light print.

Every effort has been made to insure the accuracy of this roster. If errors are noted, please forward
changes and corrections to:

Edward R. Stern, Secretary
515 Southwood Dr.
Fargo, ND 58102

John F. Pettenger, Treasurer
Box 117
Laurel, FL 33545

385th BOMBARDMENT GROUP MEMORIAL ASSOCIATION ROSTER OF ALL PERSONNEL

LIFE MEMBERS OF THE 385th BOMBARDMENT GROUP MEMORIAL ASSOCIATION

Akley, Gordon E., Ridgewood Terrace Rd. #1, Barre, VT 05641
Anderson, Totton J., 3234 San Amadeo, Laguna Hills, CA 92653
Bennett, Robert E., 5802 S. Washington, Tacoma, WA 98409
Brashear, Wesley C., 130 Mikado Dr., Colorado Springs, CO 80919
Cerrone, Warren, 294 Linden Rd., Birmingham, MI 48009
Chandler, Gilbert, 1630 W. Monroe, Tallahassee, FL 32301
Chealander, Allen B., 3110 Caliente St., Bakersfield, CA 93306
Cole, Earl L., P.O. Box 289, Barbourville, KY 40906
Colthorpe, Sidney E., 316 Woodside Dr., Hampton, VA 23669
Cookson, John W., 1193 Larken Dr., SW, New Philadelphia, OH 44663
Corriveau, Alphonse J., 99 Maurice St., Manchester, NH 03103
Cox, Charles C., 1121 Grove St., Kannapolis, NC 28081
Cunat, Rudy J., 386 Meadowlane Dr., Seven Hills, OH 44131
Dickison, Dr. Wm. E., 279 Blair Dr., Fairborn, OH 45324
Diederich, Warren B., 2509 E. Country Club Rd., Fargo, ND 58102
Douglas, Robert E., 29512 Hillside St., Pueblo, CO 81006
Dunlap, J.H., Box 545, Destin, FL 32541
Edelstein, Charles, 1719 W. Claremont St., Phoenix, AZ 85015
Ford, Emery, (deceased), 1 Lehigh Rd., Cooper Farms,
Wilmington, DE 19808
Ford, John C., 7204 Easy St., Camp Springs, MD 20748
Fuqua, Ira W., 1520 9th St. S., Columbus, MS 39701
Gallagher, Michael R., 45 Hopewell Trail, Chargin Falls, OH 44022
Gaul, Norman W., RR 1, Severance, KS 66081
Gilbert, Harold, 27 Charles St., Lewiston, ME 04240
Gorchak, Joseph, 246 E. 21st St., San Bernardino, CA 92404
Hale, Donald P., P.O. Box 126, East Alton, IL 62024
Hill, Charles H., Jr., 3-A Oxford Pl., Whiting, NJ 08759
Hite, John D., RD 2, Wyalusing, PA 18853
Huber, Arkey M., 2120 Bassler, PO Box 3842, No. Las Vegas, NV 89030
Hunter, Wm. M., P.O. Box 4937, Carson, CA 90745
Jewell, Robert E., 1686 Ash St., Des Plaines, IL 60018
Jones, Homer F., Rt 2, Box 126, White House, TN 37188
Jones, Joe Frank, Jr., 5238 La Posita, San Antonio, TX 78233
Jones, J. Richard, 8 Arrowhead Rd., Old Tappan, NJ 07675
Jones, Wm. R., 107 Broken Bough Lane, San Antonio, TX 78231
Kelley, John H., 43 Odell Ave., Beverly, MA 01915
Knight, Robert A., 22339 Spencer Lane, Fairview Park, OH 44126
LaCasse, Leo, Leisure Mb Park 223, 28501 SW 15th,
Homestead, FL 33030
Lancaster, O.V., 701 Kingsley, Normal, IL 61761
Lee, Robert E., 3602 Indian River Dr., Cocoa, FL 32922
Lisiewski, Chester A., 1825 N. Bruce, N. Las Vegas, NV 89030
Lowe, Reid H., 151 E. Okeechobee Rd., Hialeah, FL 33010
Masters, Dr. Vincent W., 389 Westview Dr., Athens, GA 30601
McMicking, Henry A., 90 Almendral Ave., Atherton, CA 94025
McPartlin, John P., P.O. Box 81, New Baltimore, MI 48047
Morthorst, Harold T., 811 Old Farm Circle, Fort Wayne, IN 46807
Nolan, Ronald C., 29476 S. Elisha Rd., Canby, OR 97013
Oldfather, Alfred A., 2176 Norse Dr., Pleasant Hill, CA 94523
Payne, Robert, 32 Riverview Terrace, Suffield, CT 06078
Pettenger, John F., Box 117, Laurel, FL 33545
Pfau, Russell, 7310 142nd St. W., Apple Valley, MN 55124
Phillips, Verne, DJ, 7313 Mesa Dr., Austin, TX 78731
Pulio, Jack, 3465 N. Feather Ave., Baldwin Park, CA 91706
Pyle, Rayburn G., Box 5704, Shreveport, LA 71135
Radin, Col. Norman I., 10812 Larkmead Lane, Potomac, MD 20854
Rembert, Howard T., 3783 Purdue, Houston, TX 77005
Richardson, Howard, 4624 Kelton Dr., Jackson, MS 39211
Rivard, Raymond, 207 Oliver St., Fall River, MA 02724
Rollins, C.B., Jr., 2409 Valley Brook Rd., Nashville, TN 37215
Roop, William J., 1007 2nd St., Radford, VA 24141
Ross, Orville B., 45 Bliss Mine Rd., Newport, RI 02840
Schneider, Joseph S., 855 E. Front St., Berwick, PA 18603
Schulz, Paul R., 2049 Phoebe Dr., Billings, MT 59105
Smith, Charles C., 634 Longwood Dr., N.W., Atlanta, GA 30305
Starkel, Robert H., 710 Bolton Rd., Vernon, CT 06066
Stern, Edward R., 515 Southwood Dr., Fargo, ND 58103
Strout, Clarence L., 23 Emery St., Westbrook, ME 04092
Tesla, William M., 5611 Arnold Palmer Dr., Harlingen, TX 78550
Torrance, Kenneth L., Box 808, Lake Placid, NY 12946
Valliere, Robert A., 11 Fernwood Rd., Larchmont, NY 10538
Weikert, Ruel G., 6306 GreenLeaves Rd., Indianapolis, IN 46220
Wiegand, Arthur, 1301 River Reach Rd., Ft. Lauderdale, FL 33316
Williams, J.P., 113 Pine Creek Ct East, Greenville, SC 29605
Williams, James T., P.O. Box 99, Nolensville, TN 37135
Yawn, James Q., 1203 Jefferson Dr., Alice, TX 78332
Zorn, Howard J., 5720 Bayview Dr., Ft. Lauderdale, FL 33308
(Last known address-Newsletter returned marked Addressee unknown)

- Abdella, Francis A., 27 Converse St., Chauncey OH 45719
 Abrahamson, Clarence L., 6431 Melo St., Santa Susana, CA 93063
 Adams, Mrs. Josephine, 800 Lillian St., Pittsburgh, PA 15210
 Adamson, Mrs. William, 2337 Holly St., Denver, CO 80207
 Ailes, Curtis A., RR 5 Country Brook, Connerville, IN 47331
 ken, Edmund L., Rt 1, Box 416, Carterville, IL 62918
 Akley, Gordon E., Ridgewood, Terrace Rd #1, Barre, VT 05641
 Albrecht, Harold, 5665 Chelwynd Rd., Baltimore, MD 21227
 Alcock, John J., 120 W. McCann's Blvd., Elmire, NY 14903
 Allen, Robert, 245 Earl, Las Vegas, NV 89101
 Allison, Billy H., Rt 9, Box 236, Valdosta, GA 31601
 Alonge, George, 333 7th St., Fairview, NJ 07022
 Anderson, John A., 850 Rolling Bluff, Excelsior, MN 55331
 Anderson, Oliver H., 7508 16th Ave. S., Minneapolis, MN 55423
 Anderson, Totton J., 3234-C San Amadeo, Laguna Hills, CA 92653
 Anderson, Wendell, P.O. Box 346, Nashua, NH 03060
 Andrew, Hugh S., 6303 Tulsa Lane, Bethesda, MD 20817
 Andrews, Merritt F., 125 West Tudor, Covina, CA 91722
 Andrews, Robert E., P.O. Box 310, Gainesville, GA 30501
 Ange, G.C., P.O. Box 212, Jamesville, NC 27846
 Anthony, Raymond, 189 Hedge Hog Lane, Bradford, PA 16701
 Apodaca, Nancy, 11444 Rosecrans, Norwalk, CA 90650
 Archer Esq., John W., 29 Station Rd., Earsham Bungay, Suffolk
 NR 35 2TS England
 Archer Jr., Vance D., 409 Terry Pl., Hermitage, TN 37076
 Ardzinski, A.J., Rt 3, Red Mills Rd., Manopag, NY 10541
 Aronson, Harlan F., 2211 Central Ave., Bettendorf, IA 52722
 Ashley, Edgar, RR 3, Fairview Rd., Hixon, TN 37343
 Ashley, Edmund R., Rt 1, Box 408, Caterville, IL 62918
 Atwood, Robert D., 39 Kentworth St., Portland, ME 04102
 Aubel, Dale P., Valley Stream Dr., Danbury, CT 06810
 Audrain, Thornton, 1459 Surf Way, Reno, NV 89503
 Ault, Joseph R., 985 W. Morgan, Marshall, MO 65340
 Austin, Charles A., 16 Padanaram Ave., Danbury, CT 06810
 Ayres, Lloyd R., 25 N. Bruner, Hinsdale, IL 60521
 Badsing, Leonard, 5037 W. Fletcher St., Chicago, IL 60641
 Baglio, Samuel, 100 Stevens Lane, Exeter Boro, PA 18643
 Bailey, Robert L., Box 639, Dover, NH 03820
 Baker, Roy, Normans Farm, Wyverstone Stowmarket, Suffolk, England
 Baldwin, Robert R., 119 Ponderosa Ct., Santa Cruz, CA 95060
 Ballinger, Mrs. Ruth, 9575 Shannon Rd., Rt. 1, Frazeyburg, OH 43822
 Baltrukonis, Alfons V., 832 Marion Rd., Cheshire, CT 06410
 Barham, Billy N., P.O. Box 1002, Tahoka, TX 79373
 Barnes, Ira H., 2640 Ridgeview, Paris, TX 75460
 Barrow, Ruffin C., 304 Kinsington Dr., Biloxi, MS 39530
 Bartemus, John, 62 W. Land Ave., Rochester, NY 14618
 Bartholomew, Aubrey R., P.O. Box 225, Bucksport, ME 04418
 Bartnicki, Frank J., USSAH Box 896, Washington, D.C. 20317
 Bass, John N., Rt. 5, Box 2698, Newburg, OR 97132
 Bastian, Richard L., Box 281, Middleburg, PA 17842
 Baumann, Albert E., 1800 Ernest Dr., Fremont, OH 43420
 Baumgartner, Ray N., 161 S. 100 East, Cedar City, UT 84720
 Beam, David, 209 Fern Rd., New Ellenton, SC 29809
 Beanland, Esdon B., Star Rt. 2, Eldon, MO 65026
 Beavens, Richard, 1619 E. Street, Bakersfield, CA 93301
 Beddow, Lew, P.O. Box 26, Glendive, MT 59330
 Beecroft, Nelson, 1803 Avalon, Albany, GA 31707
 Behl, George J., 51 Windsor Rd., Springfield, IL 62702
 Bember, John, 117 Baracuda Ave., Galveston, TX 77550
 Benefield Jr., A.L., 601 Chocktaw Ave., Ozark, AL 36360
 Benesh, Marvin, Chelsea, IA 52215
 Benner, Archie V., 1710 Brandenburg, San Antonio, TX 78232
 Bennett, Lloyd, 506 N. Carbon, Girard, KS 66743
 Bennett, Robert E., 5802 S. Washington, Tacoma, WA 98409
 Bennett, Robert E., 8805 Parkridge Dr. W., Tacoma, WA 98467
 Bennett, Roger L., Mrb Box 132, Bangor, ME 04401
 Bently, Daryl, 5122 Vista, New Haven, MI 48048
 Beran, Albert E., 7332 Camellia Ave., N. Hollywood, CA 91605
 Bercegeay, Roy A., 1765 Carter Ave., Baton Rouge, LA 70806
 Berg, Glen, 243 S. Shore Dr., Forrest Lake, MN 55015
 Betow, Thomas, 219 Longview, Green Bay, WI 54301
 Beveridge, William A., 5095 Elrod Dr., Castro Valley, CA 94546
 Bevilacqua, Dorio, 1165 Cordone, Reno, NV 89502
 Bevins, L.W., 13200 Lewis Rd., Chester, VA 23831
 Bexfield, Frank W., Cochiti Lake, Box 171, Pena Blanca, NM 87041
 Belle, J.N., 47 Goethe St., Buffalo, NY 14206
 Biernacki, David M., 75 Brooklane, Mountaintop, PA 18707
 Binks, Gerald, P.O. Box 1144, Casper, WY 82601
 Birdwell, L.T., #2 Atlantic Ct., Longview, TX 75604
 Bishard, Rose Mary, 725 S. Eddy, Ft. Scott, KS 66701
 Bishop, Cliff Lyndhurst, Station Rd., Eilsenham, Bishop's Stortford
 Herts, England
 Bishop, Stan, 21 Rosefoerd Rd., Cambridge CB4 2HA,
 Cambridgeshire, England
 Black, Donald E., RR 4, Box 370, River Falls, WI 54022
 Blackwell, Frank B., Rt. 4, SK 5, Lake Cherokee, Henderson, TX 75652
 Blair, Lloyd L., 508 Woodridge N.E., Kentview Apts. #17,
 Grand Rapids, MICH 49505
 Blake, Ross M., 115 Virginia Ave., O'Fallon, IL 62269
 Blanchard, Ross, 8101 Lakehurst Dr., Oklahoma City, OK 73120
 Bloomberg, Arthur H., Six Main Hill, Bridgton, ME 04009
 Coble, Barney J., 2404 Mowbray Trail, Greensboro, NC 27407
 Bommersbach, Mrs. Zola, 430 Yellowstone Dr., Vacaville, CA 95688
 Bomser, Philip S., 761 George St., Teaneck, NJ 07666
 Booth, George, RFD #2, Kimisolton, OH 43749
 Borns, Fred E., 13880 Center Ave., San Martin, CA 95046
 Bostick, Judge Robert, Superior Court, Fallon at 12th St.,
 Oakland, CA 94612
 Bottari, Oswald G., 209 Garfield Ave., Cherry Hill, NJ 08002
 Bovee, John W., 577 No. 2nd Ave., Upland, CA 91786
 Bovier, Roger, 197 Washington Pl., Haverhill, MA 01830
 Boyer, Arthur, 521 Elderberry Ave., Ontario, CA 91762
 Boyko, Russell J., 5838 Elmwood Ave., Philadelphia, PA 19143
 Boynton, George R., 524 W. Miller St., Newark, NY 14513
 Brackett, C.E., 1744 Carovel Circle, Birmingham, AL 35216
 Brandt, Arthur V., 7318 Baylor Ave., College Park, MD 20740
 Brandy, Harry 'Jinx', 7 Travelers Trail, Burnsville, MN 55337
 Branson, Emerson, Rd. #2, Bradford, OH 45308
 Brashear, Wesley C., 130 Mikado Dr., Colorado Springs, CO 80919
 Bray, William M., 3703 E. Burnside St., Portland, OR 97214
 Brewer, Allen L., Rt. 1, Twin City, GA 30471
 Bridges, Martin S., 19401 N.W. 1st Ct., Miami, FL 33169
 Brocker, Joseph D., 138-25-Brookville Blvd., Rosedale, NY 11422
 Broening, Major G.E., 1608 39th St., W. Palm Beach, FL 33407
 Brown, H. Edward, 1325 Sunnyside Dr., Columbia, SC 29204
 Brown, Jesse R., 1118 Sunset Lane, Gulf Breeze, FL 32561
 Brown, Orville, 3233 Oakhill Dr., Birmingham, AL 35216
 Brown, Quinton, 916 Essex Pl., Orlando, FL 32806
 Brown, Robert E., Decatur Aviation Co., Box 990, Decatur, IL 62525
 Browning, Mrs. C.K., 1306 Osprey Ave., Orlando, FL 32803
 Brownlee, Chester, 5450 Olmenda Ave., Atascadero, CA 93422
 Brucker, Nobel W., 1604 Lookout St., Lancaster, OH 43130
 Brundage Jr., Frank T., 21 Blue Mountain Rd., Norwalk, CT 06851
 Bucceri, Sam P., 3812 General Meyer Ave., New Orleans, LA 70114
 Martin, Bruell S., 555 W. Avon Road, Avon, CT 06001
 Bunting, Dr. Williston P., 1231 W. 62nd St., Kansas City, KS 64113
 Bupp, Donald W., P.O. Box 42, Wooster, OH 44691
 Burby, Harold F., 801 N. Church Rd., Sterling, VA 22170
 Burr, Robert, 7550 S.W. 83rd Ct., Coral Gables, FL 33134
 Burrows, Ronald P., 12 The Ridgeway, Hitchens Herts, SG5 2BT,
 England
 Busch, Howard L., 511 Oakton Rd., Elk Grove Village, IL 60009
 Buskin, David, 165 Lockwood Ave., Woodbridge, NJ 07095
 Buss, Milton E., 3460 Yellowstone, Ann Arbor, MI 48105
 Buxton, Ron, 634 Nacton Rd., Ipswich, Suffolk, England
 Byers, C. Russell, 2612 Nice Ct., Lancaster, CA 93534
 Byers, Charles S., Rt. 1, Box 75-26A, Garden City, SC 29576
 Byers, Wayne C., Rt. 28, Sayne Rd., Knoxville, TN 37920
 Calace Jr., Arthur J., Rt. 25A, RR 2, Box 5, Rocky Point LI, NY 11778
 Call, Wayne, Rt. 1, Box 40A, Burley, ID 83318
 Callahan, Edward, Skytop Apts. #54D, Rt. 28, Kingston, NY 12401
 Calvillo, Vincent M., 9112 Danby St., Santa Fee Springs, CA 90670
 Campanelli, John, 3233 Beverly Rd., S. Plainfield, NJ 07080
 Campbell, Lester P., Box 3141, Kingsport, TN 37664
 Campbell, Lionel, 4445 14th Ave. S., Minneapolis, MN 55407
 Campbell, Ray, 527 W. 3rd St., Eldon, MO 65026
 Cantrell, Rex M., 216 Sommerville Rd., Santa Rosa, CA 95405
 Capek, Joseph J., 5111 Londonderry Blvd., Orlando, FL 32808
 Capp, John P., 40 Citadel Rd., Morgantown, WV 26505
 Carlson, Charles H., 20815 Kingsbury, Chatsworth, CA 91331
 Carney, Sidney, Box 743, Comanche, TX 76442
 Carpenter, Carl W., Rt. 1, Box 16, Lewisville, OH 43754
 Carroll, James B., 5208 Drexel Dr., Mobile, AL 36609
 Carson, Tom S., 1 Syosset Lane, Navato, CA 94947
 Casini, Albert, 1056 Clifton St., Follansbee, WV 26037
 Cavan, Charles, 104 Greendale Dr., New Albany, IN 47150
 Cavan, Robert K., 439 Donegal, Rochester, MI 48063
 Cerrone, Warren, 294 Linden Rd., Birmingham, MI 48009
 Chance, Kenneth, 672 Woodview Dr., Noblesville, IN 46060
 Chandler, Gilbert, 1630 W. Monroe, Tallahassee, FL 32301
 Chaney, William, 1144 Ferndale Lane, Springfield, OH 45503
 Charamut, Mrs. Sophia A., 1250 High Rd., Kesington, CT 06037
 Chealander, Allen B., 3110 Callente St., Bakersfield, CA 93306
 Cherrington, Milford C., 711 Glenview Dr., Plainwill, MI 49080
 Child, James, 610 Cleveland Ave. W., Spokane, WA 99205

- Chivers, Jean T., 1341 Chatham Drive, Visalia, CA 93277
 Cohn, Robert, 4716 Berkley St., Harrisburg, PA 17109
 Clark, William, 2302 Brookmere St., Houston, TX 77002
 Clark M.D., Dr. William B., 435 Spring St., Jeffersonville, IN 47130
 Clouse, Homer, 127 Summit St., Box 118, Somerset, OH 43783
 Closenger, Donald B., 528 Lincoln St., Sayre, PA 18840
 Cobb, Mrs. Grace G., 412 College Dr., Gaffney, SC 29340
 Coggiola, Lawrence L., P.O. Box 5151, Bossier City, LA 71111
 Cohen, Howard E., 6300 Montgomery Blvd., #431, Albuquerque, NM 87109
 Cohn, Gordon K., 1975 Suffolk Lane, Indianapolis, IN 46260
 Colantino, Mario J., 414 Doral Dr., Warson Woods, MO 63122
 Cole, Earl L., P.O. Box 289, Barbourville, KY 40906
 Cole, Jack V., 504 West Iowa, Indianola, IA 50125
 Coleman, John H., 24 Northfield Rd., Simsbury, CT 06070
 Colthorpe, Sidney F., 316 Woodside Dr., Hampton, VA 23669
 Compton, Robert, 1703 Maple Lane, Lawrence, KS 66044
 Connell, Norman L., P.O. Box 408, Georgetown, FL 32039
 Conrow, Edmund C., 7351 N. 39th Dr., Phoenix, AZ 85021
 Conway, Thomas, J., 2721 Kent Road, Columbus, OH 43221
 Cook, Burnell A., Box 247, Hartford, WI 53027
 Cook, Gordon W., 1 Miland St., Charles Hts., SC 29405
 Cookson, John W., 1193 Larken Dr., S.W., New Philadelphia, OH 44663
 Cookward, M. Kemp, 329 Forest Oak Dr., Knoxville, TN 37919
 Coons, David F., 9 Main St., Philmont, NY 12565
 Cooper, James L., 9616 David Rd., Cleveland, OH 44125
 Cooper, Lowell E., Rt. 1, Box 58, Peabody, KS 68866
 Cooper, Paul D., 6460 Howard Adair Rd., Chattanooga, TN 37516
 Coopwood, M.K., 329 Forest Oak Dr., Knoxville, TN 37919
 Corleto, Vincent L., 28 Concord Blvd., Clinton, NY 13323
 Cornell, Norman L., Box 463, Georgetown, FL 32039
 Corriveau, Alphonse J., 99 Maurice St., Manchester, NH 03103
 Cortese, Frank, 34 Lenape Rd., Ringwood, NJ 07465
 Cotts, Russell J., 1849 Rainbow, W. Depere, WI 54115
 Coughlin, Charles H., 188 Maple St., West Boyston, MA 01583
 Coughnour, Francis L., Star Route, Jenkins, MO 65677
 Cousins, Morton W., 5612 Bowcroft St., Los Angeles, CA 90016
 Coverstone, Lanar, 15960 S.W. Colony Ct., Tigard, OR 97223
 Cox, Charles C., 1121 Grove St., Kannapolis, NC 28081
 Coyle Sr., Donald T., Apt. 960-6, Appleblossom Dr., Nennah, WI 54956
 Cragoe, Clarence, 1133 W. 12th St., Bemidji, MN 56601
 Crandall, Lewis, c/o Vernon Co., Box 74, North Norwich, NY 13814
 Crawford Jr. M.D., Frank B., 2521 Broadway, Paducah, KY 42001
 Creegan, Helen, 728 S. Eddy, Ft. Scott, KS 66701
 Cregg, Wm., Rt. 6, Box 380, Leesburg, FL 32748
 Cribb, Robert, Rt. 7, Box 79A, Spartanburg, SC 29303
 Crosbaugh, George, 22 Gibson Ct., Tiffin, OH 44883
 Crosman, Dorland L., 468 Broughton Ave., Bloomfield, NJ 07003
 Crow Jr., George H., 5107 Lake Arrowhead, Waco, TX 76710
 Crawl, Kimber D., P.O. Box 2, Elysburg, PA 17824
 Csonka, William L., Rd #4-1029 Plazak St., Leechburg, PA 15656
 Cummins, La Verne V., 1125 Oak Hill, Downers Grove, IL 60515
 Cunat, Rudy J., 386 Meadowlane Dr., Seven Hills, OH 44131
 Cunin, John R., 3348 Chelsea Dr., Cleveland Hts., OH 44118
 Curl, Orren D., 1109 E. Comstock, Glendora, CA 91740
 Curtis, Eugene, 2027 Bdwy., Mitchell, NE 69357
 Custer, Charles, 2909 W. Dallas, Broken Arrow, OK 74012
 D'Alonzo, Gilbert E., 1301 Fitzwatertown Rd., Roslyn, PA 19001
 Davis, Charles, 1420 N. Jamestown Lane, Santa Barbara, CA 93108
 Davis, Doyle A., 225 Rover Rd., Los Alamos, NM 87544
 Davis, L.E., Rd. #2, Greensburg, KY 42743
 Davis Jr., John E., P.O. Box 500, Rosepine, LA 70659
 Day, Stewart J., 16 High St., Bath, ME 04530
 Day Jr., Andrew J., #183 Inglewood Townhouses, 302 Pelham Rd., Greenville, SC 29615
 Deane, Ralph, P.O. Box 855, Destin, FL 32541
 Deardorff, Harry, 17004 Matinal Rd., San Diego, CA 92127
 Deberg, John, 1432 S. Lake Dr., Watertown, SD 57201
 Degnall, Margaret, 6407 79th St., Middle Village, NY 11379
 De Giacom, Joseph, 7 Mill Terrace, Woburn, MA 01801
 Del Bianco, A.F., 5895 Bradley Dr., Tipp City, OH 45371
 Dennis, W. 'Rally', 110 Spring Road, Peterborough, NH 03458
 Dentinger, Ralph, 2830 Walbridge Rd., Rochester, MI 48063
 Dery, Marie, 214-19 33rd Rd., Bayside, NY 11361
 Des Cognets, Louis, Hancock Rd., Williamstown, MA 02167
 Detert, Albert M., 1475 Bay Meadows Dr., Florissant, MO 63033
 Detwiler, R. Wayne, 278 College Corner Rd., Green Fork, IN 47345
 Dewey, Donald H., 1213 Ogden St., Box 28, Jasper, MI 49428
 Dickenson, W.P., 403 North Shipp, Hobbs, NM 88240
 Dickison, Dr. William E., 279 Blair Dr., Fairborn, OH 45324
 Diederich, Warren B., 2509 E. Country Club Rd., Fargo, ND 58102
 Difonzo, Jino, 10232 S. Crawford Ave., Oaklawn, IL 60453
 Dillon, James D., 4330 Bridgeport Rd., Indianapolis, IN 46231
 Doktor, Marinus, 85 E. 34th, Holland, MI 49423
 Dolan, Daniel E., 823 E. 75th St., Kansas City, MO 64131
 Domek, Clyde, 1509 Linden Dr., Ames, IA 50010
 Donnelly, Gerald W., 10770 S.W. 46th, Miami, FL 33165
 Doron Jr., Chester, 32900 Riverside Dr., Apt. 69, Lake Elsinore, CA 92530
 Douglas, Robert E., 29512 Hillside St., Pueblo, CO 81006
 Dowling, Dick, 3853 Nuevo Circle, Colorado Springs, CO 80918
 Downs, Harvey W., 4119 Princeton, Spokane, WA 99214
 Driebelbis, Carl E., 3106 Remson Road, Medina, OH 44256
 Duell, Neil, Box 331, RR 1, Oswego, NY 13126
 Dunlap, Edwin V., 518 Jackson Dr., Santa Rosa, CA 95405
 Dunlap, J.H., Box 545, Destin, FL 32541
 Dunn, Fred, 4 Friday Rd., Erith, Kent DA8, 1 Pl., England
 Durakov, John S., 479 1/2 Sanchez St., San Francisco, CA 94114
 Durrant, Colin, 101 Avondale Rd., Ipswich, Suffolk, England
 Durrant, Van, 1514 Gerry Way, Roseville, CA 95678
 Dushane, Charles J., 4523 N. Western Ave., Chicago, IL 60625
 Dworshak, Henry, 6927 Greentree Rd., Bethesda, MD 20817
 Dykstra, August, Box 169, RR 1, West Bend, IA 50597
 Eaken, William W., 321 So. Vine St., Van Wert, OH 45891
 Eaker, L/Gen. Ira C., 2202 Decatur Pl., N.W., Washington, D.C. 20008
 East, Charles L., 1824 Schulte Hill Dr., Maryland Heights, MO 63043
 Eckhardt, Reuben, 705 N. Elk St., Fredericksburg, TX 78624
 Edelestein, Charles, 1719 W. Claremont St., Phoenix, AZ 85015
 Effinger Jr., William E., 1794 Dolores St., Atwater, CA 95301
 Eichwald, Michael J., 1225 Ave. V., Brooklyn, NY 11229
 Elbert, Edward A., 3978 Irma Shores Dr., Orlando, FL 32807
 Elder, James S., 6360 17 Terrace N., St. Petersburg, FL 33710
 Elger, Elmer E., 5009 Holder Ave., Baltimore, MD 21214
 Elgin, Eugene, East Berlin, PA 17316
 Elkins, Robert Gene, 6705 Scott St., Allendale, MI 49401
 Elliott, Henry P., 4992 Blossom Blvd., Muskegon, MI 49442
 Ellis, John, Fox Farm Wetherden Stowmarket, Suffolk, IP14 3, N.E., England
 Eiman, Larry, 4 Kingfisher Dr., Smithtown, NY 11787
 Emmons, James H., 1649 Via Tovita, San Lorenzo, CA 94580
 Engle, James W., 3743 N.W. 20th St., Ft. Lauderdale, FL 33311
 Enquist, Ralph, 2940 Spring View Lane, Minneapolis, MN 55432
 Eppel, Drury E., P.O. Box 1196, Alton, IL 62002
 Eshelman, R.E., 3946 West Point Dr., Los Angeles, CA 90065
 Evans, Stewart P., 95 Oliver Rd., Bury St. Edmunds, Suffolk, IP11 3JG, England
 Eydman, Tom, 12265 Pipeline, Chino, CA 91710
 Fabeny, S.A., 4135 N. 27th St., Apt. 7, Phoenix, AZ 85016
 Faix, Vincent, 8835 S.W. 41st Terrace, Miami, FL 33165
 Farar, Frank H., 3405 N. 25th, Waco, TX 76708
 Farley, Gerald D., 116 Roxboro Circle, Apt. 4, Syracuse, NY 13211
 Faroe, Edward E., 2445 Brookside Ave., Whisper Woods, Kissimmee, FL 32741
 Farthing, Donald, 1740 Raleigh Rd., Lexington, NC 27292
 Fay, William, 613 Doty St., Edgerton, WI 53534
 Fazenbaker, William D., 2421 E. Grand Blanc Rd., Grand Blanc, MI 48439
 Fentle, Gordon S., 3500-9 W. Manchester, Inglewood, CA 90306
 Fenton, Melvyn, 4969 Wildoak Ct., Dayton, OH 45424
 Fogel, Sam, 723 Barberry Dr., Cinaminson, NJ 08077
 Ferguson, V.W., 822 Ravenwood, Arlington, TX 76013
 Fernlund, Kenneth, 1880 E. Nevada, St. Paul, MN 55119
 Fickley, Robert R., 159 Mary Ann Dr., Pittsburgh, PA 15227
 Fife, W.A., 5081 W. Rowland Ave., Littleton, CO 80123
 Figini, Vincent, 12215 S.E. Gullford Dr., Milwaukee, WI 53222
 Finley, Sammy Eugene, P.O. Box 551, Big Springs, TX 79720
 Finger, William D., 2313 Castlewood Dr., Nashville, TN 37214
 Fischer Jr., Frank, 600 2nd St. S.E., Austin, MN 55912
 Flagler, William, 502 Walnut, Vacaville, CA 95688
 Fleet, George, 515 Colbarn Ct., Noblesville, IN 46060
 Flora, Raymond A., 3440 Lindale Ave., Dayton, OH 45414
 Flynn, George F., 324 Anchor Pl., Frankfort, MI 49635
 Ford, John C., 7204 Easy St., Camp Springs, MD 20748
 Ford, Mrs. Charlotte, 1 Lehigh Rd., Cooper Farms, Wilmington, DE 19808
 Fordyce, Ray B., 874 Hunting Springs Dr., Miami Springs, FL 33106
 Forkus, William, 5231 Anahurst, South Gate, CA 90280
 Framer, David, 17 Graeler Dr., Creve Coeur, MO 63141
 Franz, Charles H., 10 Highland Ave., Catskill, NY 12414
 Freeman, Roger A., May's Barn Dedham Colchester, Essex CO7 6EW, England
 Freitag, Fred, 646 Ellington Rd., Ridgewood, NJ 07450
 Friedman, Monroe D., 68-54 140 St., New York, NY 11367
 Friedman, Paul J., 69 Briarwood Dr., Buffalo, NY 14224
 Fritzing, Russell W., 7433 E. Inverness Rd., Mesa, AZ 85208
 Frydenlund, James W., 216 Oak St., Neptune Beach, FL 32233
 Frye, Earl, 632 Farwell Dr., Oregon, WI 53575
 Fryer, Lyle V., RR 1, Zumbro Falls, MN 55991
 Fugate, Corbett, Quincy, KY 41166

- Fuqua, Ira W., 1520 9th St. S., Columbus, MS 39701
 Fyda, Louis, 8156 N. Wisner St., Chicago, IL 60648
 Gagnon, Henry C., 33 Williston Dr., Longmeadow, MA 01106
 Gallagher, Charles, 10 Miller St., Londonderry, BT48 6SU,
 Northern Ireland
 Gallagher, Michael R., 45 Hopewell Trail, Chagrin Falls, OH 44022
 Galletto, Philip J., 119 Northampton St., Rochester, NY 14606
 Ganott, Eileen A., 2540 Putnam St., Schenectady, NY 12305
 Gantz, James W., 616 Allen Ave., Monaca, PA 15061
 Garcia, Vella, 8310 Bdwy., San Antonio, TX 78209
 Gardipee, Harold, 109 Central, Norway, MI 49870
 Garza, Hector J., 7918 Jones Maltsberger Rd., San Antonio, TX 78216
 Gasiorowski, Walter J., 136 Dewey St., Pittsburg, PA 15223
 Gaul, Norman W., RR 1, Severance, KS 66081
 Gegogelne, William L., 308 W. 4th St., Oil City, PA 16301
 Gelman, Paul, 23101 Ocean Ave., Torrance, CA 90505
 Geisinger, Karl, 1106 Stokesbury Ave., Wyndmour, PA 19118
 Gemmill, Lyndon C., 4410 Sheridan Ave. N., Minneapolis, MN 55412
 Gentile, Tom, 201 Newark Ave., Lyndhurst, NJ 07071
 Gerheim, Roger, Box 214, Salina, PA 15680
 Gibson, Michael L., 49 Meadow View Higham Ferers, Wellingborough
 Northants, England
 Gilbert, Harold, 27 Charles St., Lewiston, ME 04240
 Gillingham, Ross, 1624 Kansas Ave., McKeesport, PA 15131
 Gillio, Anthony, 1906 Shields Ave. W., Fresno, CA 93705
 Gillis, Drue, 9409 Pin Oak Dr., Silver Springs, MD 20910
 Giltz, Clarence A., 2207 Aspen Drive, Mechanicsburg, PA 17055
 Ginn, C.L., 113 S. Vine, Bastrop, LA 71220
 Girson, Martin C., 151 Gilmore Dr., Pittsburg, PA 15235
 Gisin, Glenn J., 7408 Olin Way, Orlando, FL 32807
 Glazer, Sherwin I., 702 Hamilton Parkway, Dewitt, NY 13214
 Golman, Norman R., 890 Field St., Lakewood, CO 80215
 Goldsmith, Robert L., 240 W. Main Rd., Conneaut, OH 44030
 Goodwin, Earl S., Box 2472, Harlingen, TX 78550
 Gorchak, Joseph, 246 E. 21st St., San Bernardino, CA 92404
 Gordon, Ann Hayward, The Sewell House, Nettlebed Oxen, England
 Gotts, Chris, 6 Gravelfield Close, Valley Drive Estates, Norwich
 NR1 4NH England
 Gotts, Steve, 49 Edinburgh Rd., Cambridge CB4 1QR, England
 Grabowski, Edward F., 858 Westview Dr., Shoreview, MN 55112
 Grace, John W., Box 248, Scio, OH 43988
 Gracyck, Andrew, 1417 W. Fremont, Arlington Heights, IL 60005
 Granger, Herbert C., 316 Westcliffe Way, Greenville, SC 29611
 Green, John R., Rt. 3, Georgetown, OH 45121
 Gregg, William C., Rt. 6, Box 380, Leesburg, FL 32748
 Gregory Jr., CMS Phillip T., 1988 Town and Country Dr.,
 Sierra Vista, AZ 85635
 Grider, Robert W., 2830 W. Marker St., Lima, OH 45807
 Grilliot, Paul N., Rt. 1, Delphos, OH 45833
 Grimes, Frank P., 164-A Cypress Way E., Naples, FL 33942
 Grissenger, John H., 2123 N. Hwy. U.S. #1, Lot 4, Rose Ave.,
 Titusville, FL 32780
 Grodi, W.C., 13860 E. Linvale Pl., Aurora, CO 80014
 Groening, Homer, 1700 S.W. 4th Ave., Portland, OR 97201
 Guarniero, Pat, 21207 Avalon SP 42, Carson, CA 90745
 Gunn, Mrs. Elise, 3031 Riveria Hts. Dr., Kelseyville, CA 95451
 Guyler, Charles M., 1 Beech St., Topsham, ME 04086
 Hackel, Norman, 52 Skyview Dr., Stamford, CT 06902
 Hagan, Robert L., 21704 Donald, E. Detroit, MI 48021
 Hair, Thomas L., 631 Camborne Ave., Ft. Walton Beach, FL 32548
 Hake, Robert W., 1103 St. Rt. 732, Eaton, OH 45320
 Hale, Donald P., P.O. Box 126, East Alton, IL 62024
 Hall, Cliff, 6 Bury Rd. Hengrave, Bury St. Edmunds, Suffolk, England
 Hall, Patrick H., P.O. Box 301, Guyton, GA 31312
 Hallisey, Edward W., 2033 Oriole Dr., Aliquippa, PA 15001
 Halper, Charles W., 20508 Harvest Ave., Lakewood, CA 90713
 Hambrook, John C., 601 Mixsel St., Easton, PA 18042
 Hamilton, Herbert O., 3801 Castle Circle, Lincoln, NE 68524
 Hamilton, James K., Park Bldg., Storm Lake, IA 50588
 Hanks, Jack S., Palm Ave. 9, 49th St., Hialeah, FL 33012
 Hanzo, John, 180 Miller Ave., Elmwood Park, NJ 07407
 Hanson, Carlyle J., 10904 S.E. 26th, Bellevue, WA 98004
 Harrington, Thomas E., 1320 First St., Atwater, CA 95302
 Harris, Sidney L., 31-33 Main Ave., Toms River, NJ 08753
 Harris Jr., Oliver Y., Route 643, Bena, VA 23018
 Harrison Jr., Thomas C., 6009 Sedberry Rd., Nashville, TN 37205
 Harter, Emmett A., 99 Rue Grand, Lake St. Louis, MO 63367
 Lowell, Hartje, Oakland, IA 51560
 Hartsfield, Frank S., 714 Rebecca Dr., Tallahassee, FL 32312
 Harvey, Bernard T., 46 Altamont Ave., Sea Cliff, NY 11579
 Harvey, Robert G., 2027 Canal St., Kennewick, WA 99336
 Hausman, William L., 6580 St. Anton AM Arlberg, Tirol, Austria
 Hawk, Bob, 156 Blanco St., St. Augustine, FL 32084
 Hawkins, Ian, 29 Birch Ave., Bacton Stowmarket, Suffolk IP14-4NT,
 England
 Heard, Lyman B., 863 Gordon Dr., Sumter, SC 29150
 Heflin, William H., 12A Lowther St., Newmarket, Suffolk CB8 0JS,
 England
 Hegerhorst, Emmett M., 2438 44th Ave., San Francisco, CA 94116
 Heidbreder, Harold, Blissfield Advance, 121 Newspaper St.,
 Blissfield, MI 49228
 Heiser, Fred W., 16 Viking Dr., Englewood, CO 80110
 Helmer, Harvey G., Box 8, Adolph, MN 55701
 Henderson, William, 525 S. Cleveland #105, Arlington Hts., IL 60005
 Heneghan, John T., 38 Flanders St., Rochester, NY 14619
 Hertzman, Morris, East Schodack, NY 12603
 Herzog, Mrs. Florian B., 9009 Friendship, Houston, TX 77080
 Hesbon, Sophia B., 575 Oakmont Pl. #3102, Las Vegas, NV 89109
 Hess, James B., 10904 German Church Rd., Lagrange, IL 60525
 Heydon, Col. Thomas A., 48 Post Road, Greenland, NH 03840
 Hibbert, John A., 7112 Shenedoa Ct., Tampa, FL 33600
 Hickey, John M., 12725 Hickory Ct., New Berlin, WI 53151
 Hickey, Robert A., P.O. Box 1014, Los Banos, CA 93635
 Hicks, Rush M., 615 Schneider Ln., Lake Providence, LA 71254
 Higgins, Virgil, Box 1239, Hettinger, ND 58639
 Hill, John P., 56 Washington Ave., Amityville, LI, NY 11701
 Hill Jr., Charles H., 3-A Oxford Pl., Whiting, NJ 08759
 Hills, John F., 175 E. Costillo Ave., Littleton, CO 80122
 Hite, John D., RD 2, Wyalusing, PA 18853
 Hoagland, William, 2898 N. Flintwood Rd., Franktown, CO 80116
 Hoffman, James I., 3677 Lakeview Ave., Woodlawn, NY 14219
 Holderbaugh, Cleon, 122 S. Lucretia St., Oakland City, IN 47660
 Holdsworth, William, 204 E. 17th N., Newton, IA 50208
 Holmes, Harry, 27 Cooper Fold Middleton, Manchester M24 3JN,
 England
 Holmes, Thomas, 6737 S. Brandemere St., Jacksonville, FL 32211
 Hoover, Charles E., 1411 W. Church St., Hagerstown, MD 21740
 Horn, Cheryl Jean, 6814 Chestnut Ave., Falls Church, VA 22042
 Horn, Wayne L., Rt. 1, Box 42, Espanola, WA 99010
 Horowitz, Julius, 10 Stuyvesant Ave., Larchmont, NY 10538
 Hottes, William, 175 45th St., Pittsburgh, PA 15201
 Hoyle, Frank, 1700 Wylie Dr., Modesto, CA 95355, Modesto, CA 95355
 Hruska, George H., 7442 Ontario St., Omaha, NE 68124
 Hubbert, Donald S., 405 Pecatonica, Winnebago, IL 61088
 Huber, Arkey M., 2120 Bassler, P.O. Box 3842
 North Las Vegas, NV 89030
 Huber, Charles J., 906 S. Grundy St., Baltimore, MD 21224
 Huber, Frank A., 3833 Hopper Hill Rd., Cincinnati, OH 45230
 Huff, Dr. William C., 314 W. 4th St., Oxnard, CA 93030
 Hughes, Charles F., Ovando, MT 59854
 Hughes, John B., 2731 N.E. 14th St., Pompano Beach, FL 33062
 Humphrey, Loy, Box 178, Kosse, TX 76653
 Hunter, Donald, 11095 Wrightwood Lane, N. Hollywood, CA 91604
 Hunter, William M., P.O. Box 4937, Carson, CA 90745
 Hyle, Robert C., 706 Knickerbocker St., Watertown, NY 13601
 Ihlenburg, Frederick, 5681 S.W. 31st St., Ocala, FL 32671
 Immel, John, 6927 Skyline Dr., Peoria, IL 61614
 Inglis, Mrs. Doris E., 23351 Ostronic Dr., Woodland Hills, CA 91364
 Ink, Jerry, 5203 W. 80th Terr., Prairie Village, KS 66208
 Insera, C., 28-27 172nd St., Bayside, NY 11358
 Irons, Clement I., 4436 Naoma Ct., Fairfax, VA 22030
 Issacson, Mrs. Albert, Grand Meadows, MN 55936
 Iverson, Martin, 3 South Lunar Terrace, Inverness, FL 32650
 Iverson, Victor, 1409 Los Vennos, Walnut Creek, CA 94598
 Jackson, Loren E., 513 North N. St., Lompoc, CA 93436
 Jacob, Frank G., 350 Wilchester Blvd., Houston, TX 77079
 Jacobson, Abe, 9 Brentwood Rd., Bloomfield, CT 06002
 Jacobson, Linsey K., 1717 Cherry Ln., Las Vegas, NEV. 89105
 Jadro, Paul C., 943 14th St., Fortuna, CA 95540
 Jakway, Earl C., 600 Helen St., Syracuse, NY 13203
 James, Ben E., 541 Materes Dr., Punta Gorda, FL 33950
 James, Sandra K., 1155 Lincoln Ct., Palo Alto, CA 94301
 Jameson, Russell, 125 E. 12th St., Horton, KS 66439
 Jansen, Dr. Harold E., L.J. Rogierstraat 112, 2552 LB, The Hague
 The Netherlands
 Jarman, W.J., 177 Anchoria Way, Colorado Springs, CO 80919
 Jarosz, Albert J., 284 E. 323rd St., Willowich, OH 44094
 Jarvis, William, 1788 Kimberly Dr., Sunnyvale, CA 94087
 Jasper, Alan, 47A Seven Acres Wickford, Essex, England
 Jensen, Ralph, Stonyford, CA 95979
 Jent, John H., 404 Tee Ct., Arnold, MD 21012

- Jewell, Robert E., 1686 Ash St., Des Plaines, IL 60018
 Jindra, Marion, Rt. 3, Box 64, Kingfisher, OK 73750
 John, Wilmer A., Rd #4, Boyertown, PA 19512
 Johnson, A.R., c/o Paul A. Hudon, P.O. Box 7470, W. Hartford, CT. 06106
 Johnson, Darrell E., 6821 Hyde Park Rd., Dallas, TX 75231
 Johnson, Robert D., 30 Governors Ave., Milford, CT 06460
 Johnston, Grier F., 1052 Davis St., Mooresville, NC 28115
 Johnston Jr., Frederick, 2716 Buford Dr., Williamsport, MD 21795
 Jones, Donald E., 6759 S.W. 52nd Ave., Portland, OR 97219
 Jones, Homer F., Rt. 2, Box 126, White House, TN 37188
 Jones, Richard J., 8 Arrowhead Rd., Old Tappan, NJ 07675
 Jones, William R., 107 Broken Bough Lane, San Antonio, TX 78231
 Jones Jr., Henry I., E. 120 Phillips Lake Loop, Shelton, WA 98584
 Jones Jr., Joe Frank, 5238 La Posita, San Antonio, TX 78233
 Jordan, Dominic, Rt. 1, Box 496-F, Fort Myers, FL 33905
 Jordan, Harold L., 1109 Elm St., Crossett, AR 71636
 Joseph, John, 403 Flanders, Warsaw Woods, MO 63122
 Joyce, Paul A., 59 Sabina Rd., Trumbull, CT 06611
 Jumper, George Y., 7357 West Lane, Loomis, CA 95650
 Kaloupek, Glenn, Elberon, IA 52225
 Kampa, Arnold R., 1102 13th Ave. S., St. Cloud, MN 56301
 Kapler, F.A., 403 Westbourne Rd., Waterloo, IA 50701
 Karnowski, Arthur, 713 S. Hilltop, McHenry, IL 60050
 Kastenholz, J.H., 7101 N. 40th St., Milwaukee, WI 53209
 Kaul, Francis R., 4856 Allemania Ave., St. Louis, MO 63116
 Kavaljunas, John, 3718 Belle Vista Dr., St. Petersburg, FL 33706
 Kavanagh, Thomas, 235 Valley Rd., River Edge, NJ 07661
 Keen, Mrs. Pauline, Rt. 1, Box 102, Ulysses, KS 67880
 Kelley, Ernest C., P.O. Box 1812, Sanford, NC 27330
 Kelley, John H., 43 Odell Ave., Beverly, MA 01915
 Kennedy, John A., 5122 Neer Ave., San Antonio, TX 78213
 Kelley, Ralph, P.O. Box 967, McCamey, TX 79752
 Kent, A., P.O. Box 68, Oregon City, OR 97045
 Kindya, Michael E., 2436 East 49th, Spokane, WA 99203
 King, James, 16 Silver St., Norwood, MA 02062
 Kivi, Dr. Louis P., 3131 Professional Dr. Ste. B, Ann Arbor, MI 48104
 Kleest, Harry, 380 Main St., Chatham, NJ 07928
 Klein, Merrill J., 1486 S. Rexford, Los Angeles, CA 90036
 Klement, Thomas, 29 St. Andrews Dr., Huntington, NY 11743
 Kmiec, Walter, 1250 U.S. 19, S. Stonehedge Unit 136, Tarpon Springs, FL 33589
 Kneeland, Paul, 15 Dix St., Worcester, MA 01609
 Knight, Mrs. Winifred, 2807 Harrison Ave., Apt. 3, Parkersburg, WV 26101
 Knight, Robert A., 22339 Spencer Lane, Fairview Park, OH 44126
 Koenig, Raymong, 313 Pawling St., Madison, WI 53704
 Koenig, Sebastian, 475 E. Cypress #314, Redlands, CA 92373
 Koerner, John J., 40 Lawrence St., Closter, NJ 07624
 Kohler, Sidney, 95 University Ave., Bridgeton, NJ 08302
 Kokinakes, John C., 1159 Pauline Blvd., Ann Arbor, MI 48103
 Kokos, Mary Jane, 5415 Allisonville Rd., Indianapolis, IN 46220
 Kontos, George, 6 Meadowview Rd., Readville, MA 02136
- Koon, William H., 104 Wedgewood Dr., Lafayette, LA 70503
 Korbelt, E.L., 125 Rosebrook Dr., Stratford, CT 06497
 Koscinski, Joseph B., 2514 Sunset Dr., Beloit, WI 53511
 Kosierowski, Anthony J., 26 Skidmore St., Hudson, PA 18705
 Kostial, Paul, 506 Helen St., Greensburg, PA 15601
 Krahn, Robert A., 1311 Honeysuckle Dr., Fairborn, OH 45324
 Kramer, Robert W., 2506 17th St., Monroe, WI 53566
 Krause, James W., 800 Cedar Ave., Atwater, CA 95301
 Krause, Wesley, 528 Madison Ave., San Bernardino, CA 92411
 Kubr, Joe W., 1503 E. 20th Ave., Fremont, NE 68025
 Kuhn M.D., Robert H., 314 Loring Ave., Los Angeles, CA 90024
 Lacasse, Leo, Leisure Mb Pk #223, 28501 S.W. 15th, Homestead, FL 33030
 Lages, Albert S., 2005 Wilshire Ct., Somerville, NJ 08876
 Laing, Mrs. Rosalind, 554 Farnsworth Ave., Clairton, PA 15025
 Lambert, Mrs. James A., 195 N. Mendenhall Rd., Memphis, TN 38117
 Lamica, Stanley B., 2526 Cross Country Rd., Mathews, NC 28105
 Lamotte, Lloyd, 2515 Spreckels Lane, Redondo Beach, CA 92030
 Lancaster, H.L., 4703 Castana Ave., Lakewood, CA 90712
 Lancaster, O.V., 701 Kingsley, Normal, IL 61761
 Lantz, Ernest, Lantz West Virginia, Ellamore, WV 26267
 Larson, Warren L., 17524 North Rd., Bothel, WA 98011
 Leach, Edward, 17 Milk St., Attleboro, MA 01913
 Leahy, John C., 9408 Raintree Rd., Burke, VA 22015
 Leatherman, F.D., 204 W. Lincoln Way, Minerva, OH 44657
 Leazes, A.J., 453 Mill St., Worcester, MA 01602
 Ledy, Warren, 2748 Dakota Ave. S., St. Louis Park, MN 55416
 Lee, Robert E., 3602 Indian River Dr., Cocoa, FL 32922
 Lee, W. Pruitt, Rt. 6, Box 244, Louisville, MS 39339
- Leggett, Dale G., 4394 Cumberland Rd. S.W., Sherrodsville, OH 44675
 Leihthman, Jerome C., 1349 Casiano Rd., Los Angeles, CA 90049
 Leighty, Eddie, Birde Green Near Rattlesden, Suffolk, England
 Lemieux, Roland, 40 Devonshire Rd., Providence, RI 02902
 Lentz, George D., 821 Evanberg Rd., Colledgeville, PA 19426
 Leonard Jr., J.O., 105 Chantilly Dr., Greenville, SC 29607
 Leonard, Louis L., 2102 Winton, Speedway, IN 46224
 Levine, Arnold, 5202 Chambers N., Albuquerque, NM 87109
 Leyerly, Deane, 2510 Humble, Midland, TX 79701
 Libby, Joseph C., 3328 Ridgeway Dr., St. Charles, MO 63301
 Lieberthal, Sylvan S., 9801 Gross Point Rd., Skokie, IL 60076
 Liiburn, George M., 121 Brightwood, Pearl River, NY 10965
 Lindberg, Harry A., 6316 24th N., Arlington, VA 22207
 Lindberg, Victor, 24439 Winona, Dearborn, MI 48124
 Lindsey, Oral L., 965 Walnut - 20, Baird, TX 79504
 Lindsey, Paul, 4785 S. Washington, Englewood, CO 80110
 Linn, Paul, 109 Shenandoah Dr., Sicklerville, NJ 08081
 Lisiewski, Chester A., 1825 N. Bruce, N. Las Vegas, NV 89030
 Lizzi, Michael, 111 Coykendall Ave., Syracuse, NY 13204
 Lloyd, Alwyn T., 17465 N.E. 11th, Bellview, WA 98008
 Lloyd, C.W., 5971 Montfort Rd., Mobile, AL 36606
 Lohff, Henry C., 1427 Clermont, Denver, CO 80220
 Lojinger, Robert I., 6405 Shadyglen Rd., Cincinnati, OH 45243
 Lonsway, Louis G., 4711 S. Santa Fe, Oklahoma City, OK 73109
 Lorenz, Max, 643 Marquette, San Antonio, TX 78228
 Loring, Harry W., 370 Duxbury Ave., Port Charlotte, FL 33952
 Lott, Marty, 4824 Satsuma Ave., #7, N. Hollywood, CA 91601
 Lough, Wayne L., 6928 La Manga, Dallas, TX 75248
 Lowe, Edwin M., 3102 S. 22nd, Abilene, TX 79603
 Lowe, Reid H., 151 E. Okeechobee Rd., Hialeah, FL 33010
 Luckie, Sam P., Star Rt., Box 143, Stuttgart, AR 72160
 Lundberg, John L., 3306 Stratfield Dr. N.E., Atlanta, GA 30319
 Lusk, David E., 31 Market St., Lewisburg, PA 17837
 Lybeck, Clifford, Box 64, Chester, MT 59522
 Lyke, Samuel E., 4992 S.E. Princeton Dr., Bartlesville, OK 74003
 Maas, Dale, 444 3rd St., Hartford, WI 53027
 Mabie, Lefferts L., Seville Tower, Pensacola, FL 32501
 MacKay, R., Brienz 39B Thorley Hill, Bishops Stortford, Herts, England
 Madsen, Norman, 4490 Timberdale, Stow, OH 44224
 Mallare, Joe, 213 Huxley St., Jamestown, NY 14701
 Maloy, William A., 6 Franklin Ave., Silver Springs, MD 20901
 Manilla, John, 3785 Highland Avenue, Skaneateles, NY 13152
 Mann, Sol, 6518 Lafayette Ave., Omaha, NE 68132
 Manning, George W., 1177 Highland N.E. #8, Salem, OR 97303
 Manos, W.P., 10350 S. Longwood Dr., Chicago, IL 60643
 Marano, Frank P., 63 Club Rd., Upper Montclair, NJ 07043
 Marince, Paul C., 1645 Dartmouth Lane, Deerfield, IL 60015
 Marshall, Bertin V., 20211 Van Antwerp, Harper Woods, MI 48236
 Marsilli, Armando, 2601 Skylark Rd., Wilmington, DE 19808
 Martin, Armistice E., 8614 Oakford, Houston, TX 77024
 Martin, Earl Dean, 1016 S. 26th, Fort Smith, AR 72901
 Martin, Earnest E., 554 N. Sunnyslope Ave., Pasadena, CA 91107
 Martin, Ernest Ray, 1134 Winburn Dr., East Point, GA 30344
 Martin, Frederick, 4301 Bamboo Terrace, Bradenton, FL 33507
 Martin, Manford, 254 E. Essex Ln., Fort Wayne, IN 46825
 Martin, Novo J., 4601 Lincoln St., Gary, IN 46408
 Massari, Louis, P.O. Box 2400, Lancaster, CA 93534
 Mast, Jack, 5630 N. Seagull Dr. N.E., Belmont, MI 49306
 Masters, Dr. Vincent W., 389 Westview Dr., Athens, GA 30601
 Mathews, John W., 1250 S. Chicago Ave., Freeport, IL 61032
 Matuna, Joseph, West Star Rt., John Day, OR 97845
 Maxwell, David W., P.O. Box 227, Lake City, FL 32055
 Mays, Frank R., Rt. #2 Box #134B, Madison Heights, VA 24572
 Mazo, Earl, 5915 Nebraska Ave. N.W., Washington, D.C. 20015
 McCammon, William H., 518 Edgewood Dr., Haddon Township, NJ 08108
 McCarthy, Edward F., 315 58th St., Des Moines, IA 50312
 McClean, Charles W., 713 Rock Hollow Rd., Edmond, OK 73034
 McDonald, Paul, 205 White Hall Dr., O'Fallon, IL 62269
 McElroy, Edward J., 5837 S.W. 1st Ave., Cape Coral, FL 33904
 McGarry, George J., 246 Lafayette Ave., Passaic, N.J. 07055
 McGhee, Robert, 4404 Del Mabry Dr., Knoxville, TN 37914
 McGregor, John D., 6530 Wing Lake Rd., Birmingham, MI 48010
 McGuire, Robert Q., 116 S.W. Gamble, Burleson, TX 76028
 McInerney, William K., 655 Godfrey Ave., S.W., Grand Rapids, MI 49503
 McInnis, Ronald, 2496 Minivet Ct., Pleasanton, CA 94566
 McKay, John J., 259 Old Dover Rd., Rochester, NH 03867
 McLachlan, Ian, "Tasdale" 1 Joy Ave., Newton Flotman, Norfolk, NR 15 1RD, England
 McLaughlin, Jesse W., Star Rt. 1, Ozark, AK 72949
 McLaughlin, Vincent P., 202 Sacville Rd., Garden City, NY 11530

McLeod, Marion E., 2686 Cosmos Dr., Atlanta, GA 30345
 McMahan, Malcom R., RFD 1, Springfield, TN 37172
 McMicking, Henry A., 90 Almendral Ave., Atherton, CA 94025
 McNichols, Phyllis, 309 Lookout Point Dr., Osprey, FL 33559
 McPartlin, John P., P.O. Box 81, New Baltimore, MI 48047
 McWilliams, Clovis M., 218 So. 7th Street, St. Joseph, MO 64501
 Meeks, William D., 506 Hillcrest Ave., Columbia, SC 29203
 Mellillo, W. 'Kelly', 6415 Marshall Rd., Centerville, OH 45459
 Mercer, Mrs. Beverly, 3907 E. Picadilly #3, Phoenix, AZ 85018
 Mertens, Milford, 2200 Volley Rd., Meadow Vista, CA 95722
 Messenger, Darl J., 3405 Valley Brook Dr., Laporte, TX 77571
 Metcalf, Edward T., 1151 Beacon St., Brookline, MA 02146
 Meyer, Louis, P.O. Box 209, Ottsville, PA 18942
 Mignone, Ralph, 119 Cooper St., Babylon, NY 11702
 Mika, Leonard A., 5655 Griffith Dr., Brighton, MI 48116
 Miles, Rowley, Norton Hall, Norton, Bury St. Edmunds, Suffolk, England
 Miller Jr., Charles L., N. 505 Bannen Rd., Spokane, WA 99216
 Miller, Gerald L., 974 Dan St., Akron, OH 44310
 Miller, Raymond J., 2851 Vuelta Grande, Long Beach, CA 90815
 Miller, Richard M., 21 Snowden Rd., Sumter, SC 29150
 Miller, Richard W., 5403 Barbara Dr., Lanham, MD 20801
 Miller, William T., 5403 Barbara Drive, Lanham, MD 20801
 Milligan, Robert S., 5327 Muskopf Rd., Fairfield, OH 45014
 Mills, Arnold L., 5265 King Henry Cir. R#6, Gladwin, MI 48624
 Mims, O.L., 1413 N. Illinois St., Arlington, VA 22205
 Mirotnik, Bernard, 2115 Hempstead Turnpike, E. Meadows, NY 11554
 Molzhan, Richard, 3350 Pine Rd., Huntingdon Valley, PA 19006
 Monez, John Jr., 266 Dexter St., Portsmouth, RI 02871
 Monfort, Harry, Box 363, Waiteburg, WA 99361
 Monroe, Norman J., 16 Dartmouth, Claremont, NH 03743
 Montgomery, Floyd W., 612 Green Forest Dr., Baden, PA 15005
 Montgomery, Wayne C., Rd #1, Box 457, Gibsonia, PA 15044
 Moomaw, Lowell A., RR 3, Greenfield, OH 45123
 Mooney, Samuel, 122 N. Cascade St., New Castle, PA 16101
 Moore, Bryce S., 3003 S. Detroit St., Tulsa, OK 74114
 Moore, Wallace S., Box 105, Bistol, S.D. 57219
 Moore, Will J., 701 Nash, Rockwald, TX 75087
 Moravek, Karl T.A., 1112 N. 16th Street, Superior, WI 54880
 Morgan, Thomas A., 1712 Country Club Rd., Bastrop, LA 71220
 Morman, John D. 366 Stratford Dr., Lexington, KY 40503
 Morthorst, Harold T., 811 Old Farm Circle, Fort Wayne, IN 46807
 Mortorelli, A., 1409 Cedar, Superior, WI 54880
 Mowbius, William W., 1360 25th Ave., Kenosha, WI 53140
 Muchow, Howard A., P.O. Box 481, Deadwood, SD 57732
 Mullen, John M., Aladden Rt., Box 211, Colville, WA 99114
 Munson, Curtis A., 4600 Collister Dr., Boise, ID 83703
 Murphy, William H., 1115 E. Walnut St., Hanover, PA 17331
 Murray, Ellis H., 47 Barbados Rd., Lake Worth, FL 33461
 Murray, John R., 2618 Cedar View Ct., Clearwater, FL 33519
 Musz, Joe, Main St., Stockton, N.J. 08559
 Myers, Robert, 119 Eastman Rd., Chesterfield, IN 46017
 Neathercote, Richard, 1026 Ashe St., Davidsonville, MD 21035
 Nelson, William G., 1626 W. 102nd, Chicago, IL 60643
 Nemeck, Henry, 2955 Cedar St., Baker, OR 97814
 Neptune, W.E., 1241 Ridge Dr., S. Charlotte, WV 25309
 Newton, Tom, P.O. Box 34, Dallas, OR 97338
 Nicholls, William A., 743 Lake Ave., Woodbury Heights, NJ 08097
 Nickels, Edward, 318 Plum St., Wayland, MI 49348
 Nierenberg, Albert, 591 Ferry St., Newark, NJ 07102
 Noble, John D., 3463 S. 44th St., Greenfield, WI 53219
 Nolan, Ronald C., 29476 S. Elisha Rd., Canby, OR 97013
 Norgard, Les, RR 1, Ft. Calhoun, NE 68023
 Northrup, John A., 5465 Meadow Dr., Sumter, SC 29150
 Nunnelee, J.S., 742 W. Main St., Washington, NC 27889
 O'Brien, Robert, P.O. Box 97, Norwich, VT 05055
 O'Hara, John 11 Dorado Pl., Rolling HI., Est., CA 90717
 Oakley, David L., 10 Mockingbird Dr., Knoxville, TN 37919
 Oates, Roger, 961 Camino Del Retiro, Santa Barbara, CA 93110
 O'Connor, Austin J., The Cottage Bex Lane, Heyshott, West Sussex, England
 Oldenkamp, Carl, 1240 W. Edgemont Dr., San Bernardino, CA 92495
 Oldfather, Alfred A., 2176 Norse Dr., Pleasant Hill, CA 94523
 Oliver, Lawrence E., 1760 Dale Douglas, El Paso, TX 79936
 Osborn, J. Curtis, Rt. 2, Box 338, Casa Grande, AZ 85222
 Osborne, Cameron B., 12 West Gate Rd., Ashville, NC 28806
 Osborne, Frank K., 131 E. Bay St., Jacksonville, FL 33202
 Ostrow, Sidney, 304 Mansfield Rd., Silver Springs, MD 20910
 Palin, Lyndol, 137 Lakewood Parkway, Burlington, VT 05401
 Palmer, John K., 9425 Lagrima De Oro N.E., Albuquerque, NM 87111
 Palmer, Roger D., 3115 Beechwood Dr. S.E., Marietta, GA 30067
 Panfile, Mrs. Patricia, 124 Berks St., Stowe, PA 19464
 Pangle, Duane, 639 Winslow Dr., Yuba City, CA 95991
 Parisian, Al, 15 Hudson St., Oneonta, NY 13820
 Parnell, Leonard D., 3433 California Ave., Topeka, KS 66605
 Parnell, Reg., 122 Dunmow Rd., Bishop's Stortford, Herts, England
 Patrissa, Salvatore, 800 S. Ocean Blvd., Deerfield Beach, FL 33441
 Patterson, Mrs. Virginia R., 4910 Tait Rd., Dayton, OH 45429
 Payne, Robert, 32 Riverview Terrace, Suffield, CT 06078
 Pazzola, Anthony J., 638 James St., Utica, NY 13501
 Peacock, Ralph, 122 Lolzos Dr., Ft. Walton Beach, FL 32548
 Pease, Charles F., 582 Middle Rd., Caledonia, NY 14423
 Pederson, E., Newell, IA 50568
 Peel, Robert, c/o Post-Standard, Clinton Square, Syracuse, NY 13201
 Peoples, Lamar, P.O. Box 403, Eugene, OR 97401
 Pelliman, Robert W., 4104 Pleasure Dr., Cincinnati, OH 45205
 Pelzer, Harry C., 3509 Knob Hill Lane, Eugene, OR 97401
 Percival, James, 775 Jersey Ave., Denver, CO 80220
 Persechini, Mario, 22180 Ramona Ave., Nuevo, CA 92367
 Perry, Karl S., 2421 W. Highland St., Lakeland, FL 33801
 Peters, Walter, 16860 Glover Ave. #20, Fontana, CA 92335
 Pettenger, John F., Box 117, Laurel, FL 33545
 Pettit, Stanley R., 2942 S.E. Meadow View Dr., Topeka, KS 66605
 Pfau, Russell, 7310 142nd St. W., Apple Valley, MN 55124
 Phelper, Ben, Box 8, Hilltop Lakes, TX 77871
 Phillips, Richard H., N. 5711 Sutherland, Spokane, WA 99208
 Phillips, Sheldon M., 1212 Lake Shore Dr., Chicago, IL 60610
 Phillips, Verne D.J., 7313 Mesa Dr., Austin, TX 78731
 Phillips, Walter D., 914 E. 6th St. N., Newton, IA 50208
 Piechotte, Ethel S., 2651 Valley Dr., Saginaw, MI 48603
 Pierson, Kenneth W., 50 W. 144th St., Riverdale, IL 60627
 Piper, Preston, 2992 Bird Rock Rd., Pebble Beach, CA 93953
 Podolski, Raymond A., W238N6497 Elmwood Ave., Sussex, WI 53089
 Podworney, Stanley, 119 French St., Braidwood, IL 60408
 Pokorny, Robert B., 735 Willits St., Birmingham, MI 48009
 Pollock, Edwin F., 1 Wheat Lane, Darien, CT 06820
 Pool, Fain H., 5601 117th S.W., Tacoma, WA 98499
 Poore, Forrest V., 23253 Westwood Dr., Colton, CA 92324
 Porter, Heyward, Porter Electric Serv., Gaffney, SC 29340
 Potter, Stanley, 2095 E. Post Rd., Marion, IA 52302
 Powell, William, 35 Hinckley Circle, Bella Vista, AR 72712
 Prange, Mrs. Harold, 320 Spencer St., Bethalto, IL 62010
 Price, C.W. (Sam), 1901 Elmwood Ave., Stockton, CA 95204
 Price, Marvin H., 8938 Swinton Ave., Sepulveda, CA 91343
 Price Jr., Charles K., 8701-217 Belleville Rd., Belleville, MI 48111
 Pritchard, Joseph P., 3251 W. Mercer Lane, Phoenix, AZ 85029
 Provencio, Juan, 420 E. University, El Paso, TX 79902
 Prushinski, Len, 1400 Lincoln Ave., Naticoke, PA 18634
 Pullio, Jack, 3465 N. Feather Ave., Baldwin Park, CA 91706
 Purkiss, George, 9912 Tristan Dr., Downey, CA 90240
 Purpuri, Joseph, P.O. Box 175, Toms River, NJ 08753
 Pyle, Byron, 3236 Highway 160, Cortez, CO 81321
 Pyle, Rayburn G., Box 5704, Shreveport, LA 71135
 Quick, Otho J., 12100 Seminole Blvd. #15, Largo, FL 33540
 Radin, Norman, 10812 Larkmead Lane, Potomac, MO 20854
 Ragone, Anthony S., 6 Wood Lane, Valley Stream, NY 11581
 Ramsey, Merle M., 1710 Normany Rd., Lexington, KY 40504
 Ranck, Fred H., 31 E. Ross St., Lancaster, PA 17602
 Raper, Marion E., 2019 Stone, Topeka, KS 66604
 Reed, George, 823 N.W. 6th, Pendleton, OR 97801
 Reed, Gerald A., 412 Coolidge, Charleston, IL 61920
 Reichardt, Leslie, 4128 Willowbrook Dr., Liverpool, NY 13088
 Reiland, Russell R., 4821 Mt Almagosa Dr., San Diego, CA 92111
 Reinken, Floyd, 4638 Farrington Ave., Indianapolis, IN 46201
 Relyea, Merle M., 2814 N. 39th Lane, Phoenix, AZ 85009
 Relyra, Vennie, 2814 N. 39th Lane, Phoenix, AZ 85009
 Rembert, Howard T., 3783 Purdue, Houston, TX 77005
 Rice, James M., 2221 Loch Lane, Walnut Creek, CA 94598
 Richard, Septime S., 3133 Malone Dr., Montgomery, AL 36106
 Richards, Robert L., Hanna City, IL 61536
 Richardson, Howard, 4624 Kelton Dr., Jackson, MS 39211
 Richardson, John A., 1517 Capital Way #605, Olympia, WA 98501
 Richmond, John, 1611 Bonita Ave., #2, Berkeley, CA 94709
 Riggles, Albert, 610 Allison Ave., Washington, PA 15301
 Riggs, Guy C., 110 E. Country St., Hampton, VA 23663
 Ringer, George R., 323 Eastside Dr., Bloomington, IN 47401
 Rinkenberger, James A., 6009 W. Sutliff Rd., Peoria, IL 61607
 Rinker, Harry W., 3410 Amulet Dr., Fort Wayne, IN 46815
 Ripaldi, Anthony A., 1108 Duane, Ft. Worth 76126
 Ritter, M., 309 S. Davis St., Monroe City, MO 63456
 Riva, Daniel, 50 Oakleigh Dr., Maitland, FL 32751
 Rivard, Raymond, 207 Oliver St., Fall River, MA 02724
 Roberts, David B., 3202 Floral Park Rd., Brandywine, MD 20613
 Roberts, John, P.O. Box 1096, Parkersburg, WV 26101

Roberts, Standlee E., 2500 Commerce, Houston, TX 77003
 Robinson, Charles P., Rt. 1, Box 58, Pattison, MS 39144
 Rogers, Sterling, Rt. 1, Box 169 E., San Marcos, TX 78666
 Rohrbaugh, Rev. Laverne E., 2205 Redfield Dr., Falls Church, VA 22043
 Rollins Jr., Clark B., 2409 Valley Brook Rd., Nashville, TN 37215
 Roop, William J., 1007 2nd St., Radford, VA 24141
 Rosener, Neal, North Devils Gulch Rte., Stanley Heights, Estes Park, CO 80517
 Rosky, Otto V., P.O. Box 158, Chriesman, TX 77838
 Ross, Orville B., 45 Bliss Mine Rd., Newport, RI 02840
 Rubin, Marvin M., 75 Guildford Lane, Williamsville, NY 14221
 Russell, Larry, 913 W. 113 Terrace, Kansas City, MO 64114
 Ryan, Paul W., 615 S. Joliet St., Wilmington, IL 60481
 Saleme, Fred, 5524 N. Eldorado, Stockton, CA 95207
 Salvador, George, 342 N. Margie Lane, Castle Rock, CO 80104
 Sanchez, Miron G., 1010 Miramon Ave. S.W., Albuquerque, NM 87105
 Schanke, David, P.O. Box 327, Ripon, WI 54971
 Scheck, Robert, 3A Center St., Keyport, NJ 07735
 Schell, E.K., 10 Springdale Ave., Huntingdon Valley, PA 19006
 Schenke, Harold A., 4451 Deforest St., Las Vegas, NV 89103
 Schleusener, Dexter, 9120 Woodridge Lane, Mentor, OH 44060
 Schneider, Joseph S., 855 E. Front St., Berwick, PA 18603
 Schneidman, Sidney, 462 Richmond Rd., East Meadow LI, NY 11554
 Schubert, William F., 3830 'C' St., Lincoln, NE 68510
 Schultheis, Richard, 1441 Latrobe Ave., Latrobe, PA 15650
 Schulz, Harold L., 36765 Thinbark, Wayne, MI 48184
 Schulz, Paul R., 2049 Phoebe Dr., Billings, MT 59105
 Schuster, Francis X., 1610 Erskine St., Adelphi, MD 20783
 Scott, Mrs. Ida, 899 Claydon Way, Altamonte Springs, FL 32701
 Severence, Dalon I., 883 Jay Street, Elgin, IL 60120
 Shaak, Lester, Rd. #1, Box 410, Wernersville, PA 19565
 Shaneyfelt, Willis G., 812 S. Langley GDNS #103, Tucson, AZ 85710
 Shankle, Willard, 1619 Stone Meadow Rd., Milledgeville, GA 31061
 Shealy, John, Rt. 2, Box 166, Leesville, SC 29070
 Shepard, William M., RD #1, Box 394-A, Uniontown, PA 15401
 Shepherd, Albert E., 58 Stratford Dr., Irwin, PA 15642
 Sherry, Tom, 2027 Parkway, Manhattan, KS 66502
 Shipley, R.W., RD #1, Box 143, Conneltsville, PA 15425
 Shophammer, James, 114 Clifford Tr., San Francisco, CA 94117
 Shovan, Harry L., 2728 Grassmere, Shreveport, LA 71102
 Shuey, Harold B., 6164 35th Ave. N., St. Petersburg, FL 33710
 Siederer, Herman, 601 Benner St., Highland Park, NJ 08904
 Siegfried, Martha Jo, 5107 Phinney Ave. N., Seattle, WA 98103
 Silberman, Seymour, 939 Greenwood Rd., Teaneck, NJ 07660
 Sill, John E., 3428 Brookdale Dr., Pittsburgh, PA 15241
 Silver, Robert M., 4510 S.W. 62nd Ave., Miami, FL 33155
 Simonelli, Edward V., 1139 Greece Rd., Rochester, NY 14626
 Skelly, William N., 23414 26th Ave. S., Kent, WA 98031
 Slatton, J.D., Rt. 7, Box 156, Paragould, AR 72450
 Slosberg, Leon, 1816 Jackson St., Sioux City, IA 51105
 Smith, Charles C., 634 Longwood Dr. N.W., Atlanta, GA 30305
 Smith, Dr. Lewis A., 1792 N. Clarence, Wichata, KS 67203
 Smith, Errol, 519 Barnes, Alva, OK 73717
 Smith, Ralph, Wildrice, Horace, ND 58047
 Smith, Robert C., 930 South Cowley St., Spokane, WA 99202
 Smith, Theodore B., 2011 Keswick Way, Norristown, PA 19403
 Smith, Truman J., 5000 E. Prospect, Ponca, OK 74601
 Smith Jr., N.B., 7230 Princeton Pl., Pittsburgh, PA 15218
 Solomoto, William F., 3504 Vermont Ave., Elmira Heights, NY 14903
 Solomon, Ed, 1204 Sandringham Rd., Bala Cynwood, PA 19004
 Sorrell, Louis, Box 595, Au Sable Forks, NY 12912
 Spears, Gail C., 124 Pineview Dr., Vincennes, IN 47591
 Spies, Robert A., 11624 Criterion Ave., St. Louis, MO 63138
 Spillane, David, 304 Elm Circle, Colorado Springs, CO 80906
 Spongberg, J.A., 136 Ravenhill Rd., Orinda, CA 94563
 St. Clair, Sam D., 460 Kioldstad Dr., Placentia, CA 92670
 St. John, Eugene E., 1126 N. Walnut Ave., Arlington Heights, IL 60004
 Staats, H.H., 3201 E. Denton Ave., St. Francis, WI 53207
 Staber, James, 5079 Etna Rd., Columbus, OH 43213
 Starkel, Robert H., 710 Bolton Rd., Vernon, CT 06066
 Stasny, George, 1053 Western Avenue, St. Paul, MN 55117
 Stead, Gordon, 1101 30th St., Marion, IA 52302
 Stebbings, George L., Little Patches The Street, Rickinghall, Diss., IP22 IEG, England
 Stein, Dr. Robert A., 8700 Scenic Hills Dr., Pensacola, FL 32504
 Stenrose, Arnold, 5147 Timberwolf, El Paso, TX 79903
 Stephens, Walter F., 9742 Hillhaven, Tujunga, CA 91042
 Stermer, Edward J., 53302 Wilbur Rd., Three River, MI 49093
 Stern, Edward R., 515 Southwood Dr., Fargo, ND 58103
 Stokes, A.L., 1636 Shreveport Trail, Plano, TX 75023
 Stokes, David W., P.O. Box 155, Bainbridge, PA 17502
 Stokes, Henry B., 7233 Reynolds Station, Winston-Salem, NC 27109
 Stragand, Blair F., 2751 S. Blvd., Kettering, OH 45419
 Strout, Clarence L., 23 Emery St., Westbrook, ME 04092
 Struke, Andrew, 4218 W. Walton St., Chicago, IL 60651
 Stubler, Eugene F. Jr., 4610 E. Earll Drive, Phoenix, AZ 85018
 Stuckenbruck, Lynn C., 10437 De Sota Avenue, Chatsworth, CA 91311
 Studdard, Earl, 4035 Oak Ridge Dr., Jackson, MS 39216
 Sullfin, Mark, 96 Twig Lane, Levettown, NY 11756
 Sullivan, J. Wesley, Statesman/Journal, P.O. Box 13009, Salem, OR 97309
 Summers, Robert S., 6709 Dodd, N.E., Albuquerque, NM 87110
 Sutherland, Leslie, Box 77, Osterville, MA 02655
 Sutter, Frank M., 116 Allstair, Pasadena, TX 77506
 Swana, Mike, 54 Lantern Way, Stow, MA 01775
 Swartwood, Joseph E., 509 Bentley Dr., Monroe, MI 48161
 Swedlund, Len, 9000 Riley Lake Rd., Eden Prairie, MN 55344
 Sweeney, William N., 3206 Trentwood Blvd., Orlando, FL 32809
 Swindell, C.W., 632 Guadalupe Dr. #11, Rancho Muriet, CA 95683
 Tabor, David, 512 N. Westlawn, Aurora, IL 60506
 Taubkin, Milton L., 3166 Cavendish Dr., Los Angeles, CA 90064
 Taylor, J., 53 Durkellin Way, South Ockerdon, Essex, England
 Tedford, James, 288 Linebrook Rd., Ipswich, MA 01938
 Tenbrook, Forbes T., 107 S. Lackawanna St., Wayland, NY 14572
 Tesla, William M., 5611 Arnold Palmer Dr., Harlingen, TX 78550
 Thomas, C.J., RD #5, Box 188, Greensburg, PA 15601
 Thomason, Ted J., 24 Bellevue Ave., Pittsburgh, PA 15229
 Thompson, Brian C., 27 Defebrero Galerias, 6 PSIO Apt. 605, Santo Domingo, R.D.
 Thompson, Mrs. Loretta, S2303 Fawn Drive, Spokane, WA 99206
 Thoretz, Robert, 1232 E. Stratfield Circle, N. Port Richey, FL 33552
 Tilley, Mrs. Marjorie, Box 1979, Wickenburg, AZ 85358
 Tipp, Marvin, 155 142nd Place N.E., Bellevue, WA 98007
 Tocco, Joseph, 15630 Park Lane, Livonia, MI 48154
 Toman, Florian, 6270 Fillmore Ave., Rialto, CA 92376
 Torrance, Kenneth L., Box 808, Lake Placid, NY 12946
 Traudt, Ernest A., Box 396, Sutton, NE 68979
 Troutdale, Harold A., 1610 N. Pennsylvania, Shawnee, OK 74801
 Trumbull, Ms. Edith, 3302 Aruba Way C-2, Pompano Beach, FL 33066
 Tule, Carl F., 8275 Kroger Farm Lane, Cincinnati, OH 45243
 Tuke, Willis E., Rt. 4, Box 32, Winona, MN 55987
 Tulba, John, 405 E. Depot St., Hellertown, PA 18055
 Tunstall, Garnett T., 15311 Pine Orch. Dr. 2-E., Silver Springs, MD 20906
 Turner, William H., 128 W. High St., Lawrenceburg, IN 47025
 Urmsen, Thomas, 2948 North Road N.E., Warren, OH 44483
 Vaadi, Eugene J., 3153 C., Rayfield Dr., Sarasota, FL 33580
 Vaira, Alvin, 9179 E. Oxford Dr., Denver, CO 80237
 Val, Manuel, 4901 Finlandia Way, Carmichael, CA 95608
 Valentine, Norman J., 721 Lawrence Lane, Ambler, PA 19002
 Vallierre, Robert A., 11 Fernwood Rd., Larchmont, NY 10538
 Van Boven, Paul, P.O. Box F-825, Freeport, Grand Bahamas
 Van Vactor, Charles T., 1105 Church St., Rt. 2, Box 89, Lebanon Junction, KY 40150
 Vance, Rev. James H., 14904 S.E. 49th St., Bellevue, WA 98006
 Vance, Thomas, 7513 Radnor Rd., Bethesda, MD 20817
 Vandiver, Robert S., 367 John Anderson Dr., Ormond Beach, FL 32074
 Varady, Capt. Bert A., 8414 Little Port, San Antonio, TX 78239
 Vargo, Stephan, 795 Hartman St., McKeesport, PA 15132
 Varnedoe Jr., William W., 5000 Ketova Way, Huntsville, AL 35803
 Victor, Robert, 2805 Weaver Rd., Greencastle, PA 17225
 Vincent Jr., Frank B., 1215 Wentworth Circle, Rockledge, FL 32955
 Vittitow Jr., D.E. Jack, 149 N.E. Portland Blvd., Portland, OR 97211
 Wagner, Adelbert, 6314 Briar Rose Dr., Houston, TX 77027
 Wagner, Francis J., 109 Juanita Dr., Liverpool, NY 13088
 Wagonseller, Kent, P.O. Box 1796, Lubbock, TX 79408
 Waldorp, Donald, 1213 Marrow Lane, Greenville, TN 37743
 Wallner, Judge Thomas, 4337 Prospect Dr., Carmichael, CA 95608
 Walls, Frank B., Rt. #1, Box 9, Reynoldsville, PA 15851
 Walsh, John J., 782 Warren St., Westfield, NJ 07090
 Walsh, Rodger J., P.O. Box 100, 215 W. Pershing Rd., Kansas City, MO 64141
 Wasserman, Bernard, 3621 Tumble Way, San Jose, CA 95132
 Waters, Edward M., Rt. 3, Box 104, Montross, VA 22520
 Watkins Jr., Felton, 103 Valley View Dr., Ozark, AL 36360
 Watzke Sr., Jim, 6401 Whisper Lane S.W., Tacoma, WA 98499
 Weaver, Wilmer F., 571 Beech Ave., Hershey, PA 17033
 Wehmeyer, G., 2624 Skyline Dr., High Ridge, MO 63049
 Weikert, Robert R., 1068 Wenston Ct., Kettering, OH 45429
 Weikert, Ruel G., 6306 Green Leaves Rd., Indianapolis, IN 46220
 Weisgarber, Glenn P., 93 23rd St. N.W., Massillon, OH 44646
 Weitz, Morton, 109 Hederow Dr., Cherry Hill, NJ 08034
 Weixler, Robert H.O., 6306 Flintlock Circle, Louisville, KN 40216
 Wells, John, 10304 Rockville Pike, Rockville, MD 20852
 Wheaton, Richard A., 704 E. Elizabeth Rd., Independence, MO 64056
 Wheeler, Mrs. Dorothy, 1312 Highland St., Syracuse, NY 13203
 White, Ed, 7000 20th St., #960, Vero Beach, FL 32960

White, Roy C., 6725 Browns Mill Rd., Lithonia, GA 30058
 White, Mrs. Jari, 3241 Broyburn Rd., Montgomery, AL 36111
 White, Vic, 2612 Hiram, Wichita, KS 67217
 Whited, Robert L., 6461 Regent St., Oakland, CA 94618
 Whiting, Richard, 6 Glyndon Ave., Cortland, NY 13045
 Whitlow, William B., 409 Vista Grande, Newport Beach, CA 92660
 Whitney, Delmer E., P.O. Box 159, Nixa, MO 65714
 Wiche, Norman Carl, 655 Thornwood Dr., Naperville, IL 60540
 Wiegand, Arthur, 1301 River Beach Dr., Ft. Lauderdale, FL 33316
 Williams, Carl E., Box 104
 Williams, Dr. Carl Ray, 6 Riveria Cir., Little Rock, AR 72205
 Williams, J.P., 113 Pine Creek Ct., Ext., Greenville, SC 29605
 Williams, James T., P.O. Box 99, Nolensville, TN 37135
 Williams, T.A., 34 Jersey Gardens, Wickford, Essex, England
 Wills, Robert M., 1308 Laurel Ave., Upland, CA 91786
 Wilson, Herbert R., 131 Booker St., Little Rock, AR 72205
 Wilson, Robert W., 120 Tanglewood Dr., Hampton, VA 23666
 Wilson, William J., 2784 University Ave., San Angelo, TX 76904
 Wingfield, Ben, 2706 Eton Rd., Charlottesville, VA 22903
 Winters, Louis, 616 12th Ave. S.W., Miami, FL 33130
 Winton, T.C., 420 Beach Dr., Destin, FL 32541
 Wise, George, 328 Brady Dr., Warner-Robins, GA 31093
 Witherspoon Jr., Horace T., 507 W. Northgate Dr., Irving, TX 75062
 Wohl, Art E., Box 322, Underwood, ND 58576
 Woltman, Harry E., 5111 Fontaine St., #212, San Diego, CA 92120
 Wolverson, Marvin, 721 Ashley St., Quincy, IL 62301
 Wood, Jesse H., 3318 Craig St., El Paso, TX 79904
 Wooden, James C., Rt. 1, Box 184., Edgemont, AR 72044
 Woods, Robert P., 2625 Central Parkway, Ashland, KY 41101
 Wray, William H., Hartford Community College, 401 Thomas Run Rd.,
 Bel Air, MD 21014
 Wright, Lloyd, 2353 W. Ingomar Rd., Pittsburgh, PA 15237
 Wright, R.P., 3 Chestnut Close, Chalfont-St. Peter, Bucks SL9 OAE,
 England

Wright, Robert L., 2195 Owendale Dr., Dayton, OH 45439
 Wurmlinger, Anton, 7321 Oak Road, Lexington, MI 48450
 Yarborough, Mrs. Meta H., 543 W. Weatherspoon St., Sanford, NC 27330
 Yates, Robert, Begelow, MO 64426
 Yawn, James Q., 1203 Jefferson Dr., Alice, TX 78332
 Yianilos, Spero, 10 Minnetonka Rd., Ft. Lauderdale, FL 33308
 Young, George W., 2203 Westover Dr., Panama City, FL 32405
 Young, Jim 714 Bdwy., McKees Rock, PA 15136
 Young, Louis, Box 31, Swanton, VT 05488
 Zabower, Walter J., 12402 68th St. N., Largo, FL 33543
 Zachary, Dr. Warren C., P.O. Box Z, Copperhill, TN 37317
 Zarnowski, Stephen, 76 Brunelle Ave., Manchester, NH 03103
 Zorzoli, Joseph W., Box 264, Walls, MS 38680
 Zavisho, John C., The Mill Pond, New Canaan, CT 06840
 Zeigler, Wayne G., 115 Slayton Ave., Iowa, IA 50126
 Zink, Virgil, Luron, KS 67583
 Zombek, Walter, 89-36 88th St., Woodhaven, NY 11421
 Zorn, Howard J., 5720 Bayview Dr., Ft. Lauderdale, FL 33308
 (Last known address-Newsletter returned marked Addressee unknown)
 Zottola, S.J., 1840 Painview, Pittsburgh, PA 15226
 Zorzoli, Joseph W., P.O. Box 264, Walls, MS 38680

Active Members	703
Life Time Members	76
Inactive Members	222
Associates	48
Friends (F.O.T.E.)	30
Total Members	1,003

April 29, 1982

Mr. Paul R. Schulz
 The Mighty Eighth Reunion Group
 385th Bombardment Group Memorial Assoc.
 2049 Phoebe Drive
 Billings, MT 59105

Dear Mr. Schulz:

We are pleased to inform you that the evening of Thursday, June 2, 1983 has been reserved for your group, The Mighty Eighth Reunion Group 385th Bombardment Group Memorial Association. It is our understanding your estimated attendance will be 120 adults.

The evening's activities will begin at 7:30 p.m. and extend through 11:30 p.m. or midnight. You will receive admission tickets a few weeks prior to this date. In the meantime, you may begin making arrangements with your group for the evening.

We look forward to having your group as our guests.

Sincerely,

 Matt Faykosh
 Special Programs Supervisor
 Guest Relations Department

MF:fas/NP3

Your evening at Coors...

REGISTRATION
 PLANT TOUR
 FILM AND/OR MEETING
 DOOR PRIZE DRAWING
 LATE EVENING SNACKS
 DANCING

Reception Room

The Adolph Coors Company is located in Golden, Colorado at the foothills of the Rocky Mountains. The Coors Company is not just a brewery, but is also one of the largest ceramic manufacturers in the world. The tour through the aero space facility is without equal. Buses will leave the Four Seasons early in the evening of June 2nd for a scenic ride to Golden. In addition to sampling all the Coors elixer you wish to drink, there will be an evening buffet followed by an evening of dancing. This promises to be one of the highlights of the reunion. A fun night. Attendance is by reservation. The only cost involved is \$6.18 per person for the bus transportation. Please make your reservations early and send your bus fare (no tokens) to Frank B. Walls, Rt. #1, Box 9, Reynoldsville, PA 15851 or Paul R. Schulz, 2049 Phoebe Dr., Billings, MT 59105.

GROUP OPERATIONS STAFF, MARCH 1944

Back Row, left to right: S/Sgt James Petty, S/Sgt Hollis Manning, S/Sgt Frank Gary, Sgt. Henry Hargrove, unidentified.
 Front Row, left to right: M/Sgt Jean Chivers, 1/Lt Kenneth Torrance, Capt Wilford Thornock, Major Frank Walls, L/Col.
 Willard Shankle, Major John Nejedlik, Major Ruel Weikert, 1/Lt Paul McDonald, S/Sgt George Whitfield
 submitted by Jean Chivers

Jean says that when this picture was first printed in the newsletter, the most important people were cut out, namely -
 THE E.M. Jean, the error has been corrected. - Editor

385TH BGMA
 REGISTERED ADDRESS

PAUL R. SCHULZ, Editor
 2049 Phoebe Dr.
 Billings, MT 59105

Non-Profit Org.
 U.S. POSTAGE
PAID
 Billings, Montana
 Permit No. 371

RETURN POSTAGE GUARANTEED
 ADDRESS CORRECTION REQUESTED

RUEL G WEIKERT
 6306 GREEN LEAVES RD
 INDIANAPOLIS IN

46220

**SEE YOU
 IN
 THE SPRINGS
 JUNE 1 — 5, 1983**