

42-16

*Accidental
Release!*

Accidental Release

Published By

BOMBARDIER STUDENTS A A F B S

MIDLAND, TEXAS

NOVEMBER 1942

MANLEY S. HINES
Photographic Editor

PAUL E. KELLY
Editor

J. GREG KELLY
Copy

BUCK W. FOSS
Artist

FRANK P. SREBRO
Business Manager

Left To Right: R. C. MEEK, J. G. KELLY, F. P. SREBRO, P. E. KELLY,
B. W. FOSS, M. S. HINES

THEY ALSO SERVE . . .

To wait is "rough", as we who are graduating know, but back in Brownsville and Columbus, back in that two-room apartment in Midland and Odessa are the ones to whom our class dedicates this book: our Mothers, our Fathers, our Wives, our Sweethearts. They serve in silence by their waiting, their worrying, by their letters, by their visits . . . by their countless prayers for us. They are the ones who make this all worth fighting for. They are the ones to whom we'll soon be able to say: Our bombs have landed and the situation is well in hand . . . to them we dedicate this book.

THE BOMBARDIER

BY WILLIAM W. LEFLEY, CAPTAIN, ARMY AIR FORCES

The Air crew filed through the hangar door
Out to the ship with its potent load
Pilot and gunners and navigator.
Swaggering last the small one strode.
Lugged his sight, brought up the rear
Chest thrown out like an angry toad
The Bombardier, The Bombardier.

Pilot to cockpit, gunner to gun
With thumping chutes and maps and gear
He counted them over one by one
And called them off for the ground crew's ear;
Remarked their ratings in vicious fun
Told them off with a malice sheer
Did The Bombardier, The Bombardier.

As the pilot appeared in his lofty perch
He spoke to the group with a meaning clear;
Muttered a phrase ne'er heard in church:
"The chauffeur" he said with a nasty sneer;
Hitches his suit with a rolling lurch
"Not quite worthless but goddam near,"
Said The Bombardier, The Bombardier.

When the man with the charts went through the door
He burped through a fog of lager beer
And raised his voice a little more
"Ballast," quoth he, so all could hear.
A grin rose up from the frozen core
Of his heart but it turned to a crooked leer
On The Bombardier, The Bombardier.

Last aboard her, he turned to glower
Thumbed his nose in a rude salute
Snarled a curse at the control tower
And disappeared with a wag of his chute
Out in the nose to reappear
And voice one last derisive hoot.
The Bombardier, The Bombardier.

They thundered aloft with a raging roar
Tail to the blazing, setting sun.
Each at his station checked once more
Panel and gadget, rack and gun
And out in the nose, out in the clear
The growling, muttering Bombardier.
The Bombardier, The Bombardier.

He placed his sight and twiddled the screws,
Barked a test to the interphone,
Promised Herr Goering distressing news
And a hellish fire from his eyeballs shone.
He thought of the target and wished it near
He lived but to blast and burn alone.
The Bombardier, The Bombardier.

All in order he settled to wait
Knitting his brows and drumming his toes
Seething with venom, boiling with hate
Itching with death for America's foes
Short on patience, unknown to fear
Long on guts, The Bombardier,
The Bombardier, The Bombardier.

Approaching the target he fixed a glare
Down through the sight and his tension rose
Clenching controls, this fiend of the air
This imp of hell in the bomber's nose,
Yelled a curse and a garbled prayer
And let them go with a madman's cheer
The Bombardier, The Bombardier.

Oh, he laid his eggs in a deadly row,
Razed the target from front to rear.
Thunder and fire appeared below
Where Jerry scuttled in mortal fear
Bound for Hell, where they all shall go
And with men like these their time is near
The Bombardier, The Bombardier.

The earth rose up with a ghastly show
A leg and an arm and a tattered ear,
As they banked away o'er the shattered foe
He twisted about for a parting jeer
He craned his neck with a mad "Ho! Ho!"
Bound for his home and a keg of beer.
The Bombardier, The Bombardier,
The scarcely human Bombardier.
Oh, a different breed is The Bombardier.

ADMINISTRATIVE

CAPTAIN C. E. BISSELL
Commandant of Cadets

To you the officers graduating with class 42-16 rests the task of carrying on, in the best tradition, the many responsibilities of an officer in the United States Army.

We who have been privileged to know you, wish you good luck and God-speed.

To Lieutenant Louis W. Hansen and his colleagues go our best wishes and sincere regret that the day of parting has arrived.

We are all the richer for having worked with and known our allies from the Royal Netherlands Military Forces.

Sincerely,
C. E. BISSELL,
Capt. A. C.,
Commandant of Cadets

MAJOR C. A. G. LANGNER
Flight Surgeon

TACTICAL

CAPT. M. R. BELL
Tactical Officer

LT. J. H. DILKS
Tactical Officer

LT. A. E. POOLE
Tactical Officer
Squadron III

LT. R. G. SCHAEFER
Mess and Recreation Officer

LT. ANWYL
Tactical Officer

GROUND SCHOOL

LT. COLONEL R. L. JOHNSON
DIRECTOR OF GROUND SCHOOL

LT. COLONEL BROWN
Director of Training

LT. COLONEL CHAPMAN
Assistant Director of Training—
Director of Flying

LT. C. W. ALLEN
Secretary of School

INSTRUCTORS

LT. J. G. HAWTHORNE

LT. W. W. KING

LT. E. F. PERRIN

LT. J. G. SURAK

LT. C. E. NELSON

LT. C. R. ADDINGTON

LT. TROBAUGH

LT. FRENCH

LT. BROWN

LT. SHANNON

LT. GROSSCUP

CORP. KUNDERT

FLIGHT OPERATIONS

TRAINING SQUADRON III

CAPT. C. C. CORBIN
Commanding Officer

CAPT. E. N. STIDD, JR.
Operations Officer

CAPT. C. R. FLOYD, JR.
Senior Instructor

THE STAFF AT WORK

PILOTS

LT. JOHN H. SHARPE
"A" Flight Commander

- LT. DAY
- LT. BERRY
- LT. GRAECEN
- LT. COSSELLI
- LT. FAMIGLIETTI
- LT. GRADY
- LT. CALVERT
- S/SGT. MAERK

LT. JOHN L. EDWARDS
"C" Flight Commander

- LT. UPTOGRAPH
- LT. MILLER
- LT. HUDSON
- LT. JAMES
- LT. ETHEREDGE
- LT. SIMPSON
- S/SGT. BREAUD
- S/SGT. McLEAN
- S/SGT. GOODMAN

LT. ALVIN M. WALKER
"B" Flight Commander

- LT. SCOTT
- LT. HALL
- LT. GRUBMAN
- LT. HEDSTROM
- LT. HUFFMANN
- LT. BROWN
- S/SGT. LEMKE
- S/SGT. SALMON

CAPT. ALVER K. SPIVEY
"D" Flight Commander

- LT. ALEXANDER
- LT. WHEATLEY
- LT. COCHRAN
- LT. WITHERS
- LT. WILSON
- LT. RUPLE
- S/SGT. HASSIG
- S/SGT. ODOM

INSTRUCTORS

LT. CARLTON W. HINMAN
Senior Flight Instructor

LT. CHARLES R. McCLINTICK
Senior Flight Instructor

LT. ELDER
LT. GRAVES
LT. HANLON
LT. MORAGHAN
LT. WILLIAMS
LT. PLASCAK
LT. LEHMAN

LT. WELDON
LT. CATCHPOLE
LT. HAND
LT. GRIFFITHS
LT. GOODSON
LT. HAU
LT. AHERNE

LT. JOHNSON D. NORTON
Senior Flight Instructor

LT. TEDDY A. SMITH
Senior Flight Instructor

LT. FROST
LT. WILLIS
LT. HUGGARD
LT. HOROWITZ
LT. FRUDENTHAL

LT. JOHNSON
LT. TROBAUGH
LT. KANTER
LT. SCHNELLE
LT. GREEN
LT. C. E. SMITH

IN APPRECIATION

The material that makes up "Accidental Release" depended upon the co-operation of a number of people and service departments outside of our class. To everyone of these we wish to express our appreciation.

Photographic Department—

A swell bunch of fellows who gave us everything we asked and did a lot of extra work to help us out. Especially our thanks go to S/Sgt. Kormanski who chased all over the field photographing our mugs.

Public Relations—

They write well and work hard and we shamelessly called upon them to open their files. Their co-operation enabled us to have a more interesting book.

Left to right: Pvt. Milton Bornstein, Pvt. Hilbert Elson, Pfc. Morris Lane, Lieut. Reavis C. O'Neal, Public Relations Officer, (seated); Corp. Ben W. Bailey, Pfc. Waldo Butler and Pvt. Robert Horton.

LT. L. W. HANSEN

Sometime during the month of June,
From overseas they came,
A batch of Dutchmen well aware
Of Midlands' bombing fame.

When later in combat the "Fighting Fifth"
will show
Their instructors, with honour,
That they have learned and remembered
well — —
Each student IS A BOMBER!

Allied enemies the Dutch will fight,
They'll know what's wrong, they'll know
what's right,

As Commanding Officer of the Dutch Cadets at this station, and in behalf of the R N M F, I wish to express the most sincere appreciation to the Commanding General and the entire personnel of the Army Air Forces Bombardier School, Midland, Texas, for the many courtesies and considerations tendered the Dutch Cadets during their period of training here. Especially do I want to thank the Commandant and the staff of the Aviation Cadet Detachment for the friendly and willing cooperation they have shown in regard to our work. We feel that the bombardier training which you have helped the Dutch Students to complete will prove of untold value in our great fight to regain our country. The associations that we have made among you and your countrymen have been most pleasant and will be warmly remembered. Again we say "thank you."

Sincerely,

Louis W. Hansen,
1st Lieutenant R. N. M. F.

They'll bomb their target and get their
goal,
Thanking their success to the Sloan Field
school.

Americans, we want to say, we're grateful
for what you've done,
And hope that we'll shake hands again,
when this world war is WON!

C. E. BISSELL

LT. PROF. A. L. ELMER
History — Bombsight

"..... He taught upon the
Sloan Field Bench
The simple theory of
Revenge.
The Bomb!"

Senior Ground School Instructor

LT. BESEDA

He said:
"I'll tell you what to do
And sure his judgment
will see us through!"

Assistant Flight Leader

CAPT. HAYES
Adj. and Op. Officer

CAPT. SWIFT
Sr. Flight Leader

MAJOR BENNETT
Squadron Commander

LT. BISHOP
Flight Leader

LT. BESEDA
Ass. Flight Leader

PILOTS

CAPT. J. L. MANLEY
LT. G. A. BOWMAN
LT. S. P. MOORHEAD
S. SGT. E. J. DEROCHE
S. SGT. J. L. KARSONOVICH

INSTRUCTORS

LT. W. A. GRIESBECK
LT. S. SCHWARZ
LT. H. F. ALVEN
LT. C. A. WINDHOLZ

GRADUATES

LT. J. KOSTEN
Flight Commander Flight "A"

CORP. G. A. G. PIETERS

SGT. J. BROEKHUIZEN

CORP. S. MATZEN

SGT. P. MULDER

PRIVATE P. HMELNITSKY

GRADUATES

CORP. W. WALTERING

ENS. W. BADINGS

VDRG. C. W. PAALMAN

CORP. C. T. MULDER

SGT. W. COEDAM

SGT. A. SYBESMA

PLEASANT EXPERIENCES OF A STUDENT BOMBARDIER

SHACK.

When we start the enemy
"whack"

Every bomb will be a
"shack."

DRY-RUN.

When the bombing course
is done

Students won't make another
dry-run.

THOSE COMFORTABLE PLANES!

THE BOMBARDIER IN WINTERTIME!

"EXCEPTIONAL DUTIES"

12 C'S

STAND BY!

CANCELLED

PHOTOGRAPHER

MALFUNCTION AMPLIFIER

"FLYING FIFTH" BOYS

1. FINAL INSTRUCTIONS BEFORE THE TAKE-OFF.
2. DISCUSSING THE FLIGHT.
3. MISSION COMPLETED.
4. BEFORE THE SCHOOL.
5. GOING TO GROUND SCHOOL.

"ON COURSE"

CADET DETACHMENT

GROUP OFFICERS

Left to Right: **Harold Z. Ohlmeyer**, Group Commander; **Frank L. Manning**, Adjutant.

SQUADRON OFFICERS

Left to Right, Bottom Row: **Morris, J. E.**, Squadron 1st Sergeant; **Biddy, R. G.**, Squadron Commander; **Kent, C. T.**, Squadron Adjutant; **Rodriguez, J. B.**, Supply Sergeant; Top row: **Bell, W. I.**, Lieutenant "A" Flight; **Goolsby**, Lieutenant "B" Flight; **Morton, B. J.**, Lieutenant "C" Flight; **Sharpe, G. M.**, Lieutenant "D" Flight.

GRADUATES

CLASS 42 - 16

For reasons of military security, the complete roster of Class 42-16 is not published herein.

LT. W. S. CALLAHAN
Student Officer

LT. D. J. INABNIT
Student Officer

To keep us hep and on the ball,
This shave-tail trio, classmates all:
Callahan, Inabnit, and Schnieder.

Callahan forgets his rank at four,
When the touch-ball fracas gets him sore.
Callahan, Inabnit, and Schnieder.

Inabnit looks like he's swallowed the cat,
When he wins a drill regulation spat.
Callahan, Inabnit, and Schnieder.

Schnieder's keeping "D" flight in the groove,
Makes us wish we were as smooth.
Callahan, Inabnit, and Schnieder.

LT. R. F. SCHNIEDER
Student Officer

Anderson, James Marshall, Jr.
Des Moines, Iowa

Bachicha, Martin P.
El Paso, Texas

Bartleman, Donald Le Roy
Aberlin, Ohio

Beard, Earl S.
Ferguson, Missouri

Bell, William I.
Riverton, Wyoming

Berett, Edward G.
Bailey, Colorado

Biri, Paul L.
New Orleans, Louisiana

Bonney, William Dana
Houston, Texas

Bonson, Harold J.
Spring Green, Wisconsin

Bott, Robert N.
Arlington, Massachusetts

Broach, Frank Norman
Irving, Texas

Brown, John Blanton
Sweetwater, Texas

O. K. TO TURN

Brunson, Raymond E.
Houston, Texas

Buchanan, William H., Jr.
Baltimore, Maryland

Butler, Keith
Union, New York

Canfield, Dwight J.
San Antonio, Texas

Champion, Patrick D.
Houston, Texas

Cheplak, Ralph Frank
West Allis, Wisconsin

Cobb, James R.
Montgomery, Alabama

Cohen, Seymour
Bayonne, New Jersey

Cottle, Everett
Portsmouth, Ohio

Dallinger, A. H.
Plainview, Texas

Damiani, Jules V.
Galveston, Texas

Dean, Gordon R.
Kalamazoo, Michigan

O. K. TO TURN

Denham, Robert W., Jr.
San Antonio, Texas

Devereux, E. J.
St. Louis, Missouri

Doan, Robert E.
Alamogordo, New Mexico

Dodd, Glen
San Antonio, Texas

Downing, Woodrow E.
Worcester, Massachusetts

Dreyer, Arthur
Missouri

Edmundson, Roy H.
Houston, Texas

Ellberg, Wayne
Peru, Illinois

Ellender, John C.
Lake Charles, Louisiana

Ellis, Clyde M.
Des Moines, Iowa

English, Jack B.
Evanston, Illinois

Escalante, Al
Brownsville, Texas

O. K. TO TURN

KILLED
MIDLAND, TEX.
3/7/43

Farmer, Fred S.
Wheeler, Texas

Ferrell, John H.
Little Rock, Arkansas

John L. Foote
Milford, Ohio

Frank, James B.
Beverly Hills, California

Fierstein, Bernard
Newark, New Jersey

Freeman, James Milton
Easley, South Carolina

Frick, Varge Lucian
San Antonio, Texas

Fulgim, William P.
Pecos, Texas

Fulton, James T.
Sulphur, Oklahoma

Geiger, David G.
Reading, Pennsylvania

Gorman, James A., Jr.
San Antonio, Texas

Graham, James C.
Ripon, Wisconsin

O. K. TO TURN

Grant, Roy L.
Durant, Oklahoma

Hablinski, Bill R.
Marlin, Texas

Hammock, John Ray
Sudan, Texas

Hanson, Chester Brule
Fort Dodge, Iowa

Hargrove, Jack Howard
Nashua, New Hampshire

Healy, Warren R.
San Francisco, California

Hendry, R. C.
Weiser, Idaho

Hill, Underwood
Onalaska, Texas

Hollenbaugh, G. K.
Meeker, Colorado

Hunter, Howard O., Jr.
Darien, Georgia

Irwin, R. W.
Wilsey, Kansas

Johnson, John, Jr.
Draffin, Kentucky

O. K. TO TURN

Jones, Henry R.
Teague, Texas

Kadow, Howard W.
New York, New York

John C. Kaliher
Chicago, Illinois

William J. Kasson
Antigo, Wisconsin

Kessler, Eugene S.
Hammonton, New Jersey

Kilpatrick, R. Lee
Baytown, Texas

KOTERAS
Koteras, Albin
Houston, Texas

Leary, William D.
Wilmette, Illinois

Levy, Leon H.
Bronx, New York

Lewis, Robert K.
Denver, Colorado

Lockett, Walter W.
La Grange, Missouri

Lockwood, Glenn Robert
Racine, Wisconsin

O. K. TO TURN

Lominac, John J.
Asheville, North Carolina

Lowry, Paul L.
Villa Grove, Illinois

Mahoney, John Gerald
Jackson Heights, Long
Island, New York

Malarkey, John J.
Pottsville, Pennsylvania

Mankin, Cleon J.
Grenville, New Mexico

Martindale, Penrose C.
Edwardsville, Illinois

Mazurek, John J., Jr.
San Antonio, Texas

McAtee, Crane G.
Chicago, Illinois

McIlveen, Samuel L.
Armburst, Pennsylvania

McKnight, Elmer B.
Littlefield, Texas

Mooney, Euel M.
Purcell, Oklahoma

Morrison, Zed R.
Effingham, Illinois

O. K. TO TURN

Morton, C. E.
Jacksonville, Texas

Muller, Harry H., Jr.
New Orleans, Louisiana

Murphy, Charles N.
Niagara, North Dakota

KILLED
MIDLAND, TEX.
3/22/43

Norris, William E.
Lansing, Michigan

Northrop, G.

O'Connor, Frank E.
Kansas City, Missouri

Parisi, Sam
Chicago, Illinois

Parker, James H.
Wylie, Texas

Payton, John, Jr.
Rock Island, Illinois

Perkins, Richard E. S.
Boston, Massachusetts

Peters, Andrew S.
Chicago, Illinois

Platten, Thomas Viele
New York City, New York

O. K. TO TURN

Price, James W.
Harrisonville, Missouri

Resnick, William
New York City,
New York

Reynolds, Earl R., Jr.
Chicago, Illinois

Rodriguez, John Bernard
Laredo, Texas

Rahl, J. E., Jr.

Romme, Robert A.
Chicago, Illinois

Sauermann, Herbert W.
Chicago, Illinois

Scholz, Nicholas J.
Quincy, Illinois

Seccombe, R. T.
Kalamazoo, Michigan

Sills, George W.
Havre de Grace, Maryland

Smith, Denver J.
Springhill, Louisiana

Smith, Lawrence A.
Willimantic, Connecticut

O. K. TO TURN

Smith, Lewis I.
Commerce, Texas

Snell, Robert M.
Miami, Florida

Sorrels, Gerald A.
Grants Pass, Oregon

Spencer, Charles W.
Peoria, Illinois

Stenger, Frank X.
St. Albans, Long
Island, New York

Stinson, Elton M.
Freer, Texas

Strickland, Fred E.
Lubbock, Texas

Tassio, Sam C.
Chicago, Illinois

Taubert, Louis Earl
San Antonio, Texas

Thomas, John N.
Fort Worth, Texas

Toliver, John O.
Browning, Montana

Zellmer, Forrest R.
Phoenix, Arizona

O. K. TO TURN

Burnette, Ray D.
Peoria, Illinois

Caldwell, Andrew Ellison
Omaha, Nebraska

Canady, George M., Jr.
Charleston, South Carolina

Chenchar, Paul, Jr.
Rock Springs, Wyoming

Cox, Hollis R.
Lamar, Oklahoma

Chesler, Earl R.
Elyria, Ohio

Delap, John E.
Lake Geneva, Wisconsin

Thiel, Elmer
Denver, Colorado

McCandless, Lawton
Sterling, Illinois

Moore, Wilbur R.
Dallas, Texas

Not since the days of immortal Tom Mix have we been seeing
 so many rope tricks.
 Take Larry Lasso, a not so bad gent, who's achieving distinction
 at using the hemp.
 Tho he's no great shakes at stopping the hairs, he can double
 release and rope them in pairs.
 And at 12,000 feet, they tell of the time, he lassoed and hog-tied
 a very thin dime.
 Before visiting gentry from south of the border, Larry paraded
 his tricks made to order.
 At the height of the show, in the heart of the range, high in
 the blue—the disaster came.
 Loose from its mooring and free to soar, flew Senor Manuel's toupee
 out the Bomb Bay door.
 The toupee was floating far off the range when our hero let loose
 with his deadly aim.
 In the nick of time, with no more slack, Larry yanked and
 it lit in the "shack."
 Now out in combat, in the thick of the fight, Larry's lassoing
 them into the Reich!

The Lieutenant's Lament

A lieutenant is an officer,
Or so some people say.
He wears pink pants and shoulder straps
And draws commissioned pay.
But if you pause and ponder
You will see that they are wrong;
'Tis such a cause for wonder
That I've put it into song.

The colonels live in quarters,
The privates live in tents;
By the post commander's orders
The lieutenant merely rents.
The USO gives dances
For the poor enlisted men;
The colonels' wives plan parties
Where each rooster has his hen.
The college girls
Cast their pearls
Before the crude cadets;
But the men of Mars
With single Bars,
'Tis them the world forgets!

To buy their meals they are allowed
Just sixty cents per day,
But they must mess in with the crowd
And ten bits for it pay.
And if a post commander
Does, perchance, provide them quarters,
He builds them out of tarpaper
And living there is orders.
What is the rent?
Oh, it is meant
To provide such quarters free—
Lieutenants merely do without
A sixty dollar fee!

Oh, lieutenants they are officers,
Or so some may have thought,
They wear pink pants and shoulder straps
But really they are nought.
They must respect their betters,
And 'tis numerous they are,
Their bars are really fetters
To an eagle or a star—
Rank without authority,
Duty without power,
Service without glory,
Officer, for an hour!

Lt. Donald E. Super
Maxwell Field, Alabama

AUTOGRAPHS

