
A Florida Heritage Publication

Horida World War II

Heritaee Trai
^

ere highly resolve that these dead

mWmj^^ImilmmlB. vain . .

.

MBER DEC,

\
,^

//.

/,

o>
<^

Florida's World War II Memorial

In
1999 Governor Job Bush

signed n law providing for the

creation of Florida's World

War 11 Memorial. Since that

time, the Department of Vet-

erans' Affairs has conducted fund-

raising, concept development, and

design work concerning this long

overdue tribute honoring the sacri-

fices made by Florida's World War
II veterans and those who serx'ed at

home.

Florida's World War II Memorial is

a unique, multifaceted living Me-
morial. The components include: a

World War II exhibit in the Museum
of Florida History; a Web site filled

with historical resources; a World

War II educational curriculum

supplement available to high school

American History teachers; this

Florida Heritage Trail guidebook

dedicated to Florida's involvement

in World War II; and, a permanent

World War II monument in Tallahas-

see.

The initial phase of the Memo-
rial project was conducted by the

Department of State, and resulted

in the development of a World War
II display at the Museum of Florida

History. The museum exhibit,

entitled "Florida Remembers World

War II," documents the state's re-

sponse to the war, including patri-

otic activities on the home front and

the establishment of military train-

ing bases throughout the state. This

display was dedicated and opened

by Governor Bush on December

7, 2001 - the 60th Anniversary of

America's entry into World War
II. The exhibit traveled to museums
in Pensacola, Miami and Orlando.

"Florida Remembers World War II,"

rededicated on Veterans Day 2004, is

on display as a permanent exhibit in

the Museum of Florida History.

The Department of State developed

a Web site (www.floridawwii.com)

that includes a statewide network

of World War II resources featuring

military installations, veterans' or-

ganizations, historic sites, museums,
libraries, universities, and histori-

cal societies, made accessible to the

public through technology and the

Internet.

Funded though a grant by the

Florida Department of Education

and produced by the Mary Brogan

Museum in Tallahassee, high school

Florida WWII Memorial rendering courtesy of Harvard Jolly Clees Toppe
Architects, P.A. AIA

%D V^^"^

O

American History teachers now
have a World War II educational

curriculum supplement on compact

disks, featuring historical education-

al materials, personal histories and

interviews.

The Department of State, Division of

Historical Resources, developed this

Florida Heritage Trail guidebook,

honoring the many contributions

that Florida citizens made at home
and abroad during the war.

A permanent stone monument
dedicated in Tallahassee on Veterans

Day 2004 is the final project element.

The centerpiece of the monument
is a replica of Florida's pillar in the

National World War II Memorial

in Washington, D.C. and includes

a marker for each of Florida's 67

counties. These markers connect

and honor local contributions to the

overall war effort.

During World War II, 16 mil-

lion Americans served in

uniform, of which 248,000

were Floridians. In addition to

these veterans, thousands of other

Floridians contributed to the war

effort at home building roads,

working in manufacturing plants,

building and running military

training installations, and operat-

ing vital businesses that contrib-

uted to the nationwide efforts that

preserved the freedoms we enjoy.

Today, more than 500,000 World

War II veterans are residents of

Florida.

K
Table of Contents

Home Front-Battlefront:
Florida During World War II 2

Northwest 7

North Central 14

Northeast 21

Central 28

West Central 33

East Central 40

Southwest 46

Southeast 49

Ships Sunk by U-Boats 61

Selected Bibliography 64

Glossary 65

Author, introduction and sidebars - Dr. David J. Coles, Professor of History, Political Science and Philosophy,

Longwood University, Longwood, Virginia

Research and author of site entries - David Gregory, Research Historian and Grants Manager,

Division of Historical Resources

Graphic Design: Jonathan Lee Lyons, LyonsDigital Media, Tallahassee, Florida.

On the cover: "Remember Dec. 7th!" Poster by Allen Saalburg, published by

the Office of War Information, 1942. The quotation is from the conclusion of

Abraham Lincoln's "Gettysburg Address." The image is from an original WWII
U.S. Government-produced poster designed to show American resolve following

the attack on Pearl Harbor.

Many of the sites identified in this publication are listed in the National Regis-

ter (NR) of Historic Places, either individually or as contributing resources in a

historic district. The National Register is an official list of historically significant

properties located throughout the country. The list is maintained by the National

Park Service, and includes places that have been documented as being significant

in American history, architecture, archaeology, engineering, or culture, at the

local, state, or national level. For more information on the National Register, con-

sult the National Park Service's National Register website at www.cr.nps.gov/

nr/, or call the Florida Division of Historical Resources at (800) 847-7278 or vis-

it www.flheritage.com.

1
MTBA SUNDAY NEWSDEMOCH \T ixm \

U.S. AT WAR
JAPAN'S PLANES AHACK
AT PEARL HARBOR AND MANIU

World War II Timeline

1939

August 23 - Nazi-Soviet Non-

Aggression Pact signed

September 1 - German
invasion of Poland, start of

VVt)rld War II

September 3 - Great Britain

and France declare war on

Germany

1940

May 10 - German invasion of

France and the Low Countries

June 21 - France surrenders to

Germany

August - Commencement of

the Battle of Britain

September 3 - Destroyers for

Bases deal between U.S. and
Great Britain

September 1 6 - Selective

Service Act passed by U.S.

Congress

1941

January 7 - Inauguration of

Spessard Holland, Florida's

28th governor

March 11 - Lend Lease Act

passed by U.S. Congress.

Authorized military aid to

Allies

June 22 - Opening of Operation

Barbarossa, Germany's

invasion of the Soviet Union

December 7 - Japanese attack

on Pearl Harbor, Hawaii

December 8 - U.S. declaration

of war on Japan

Home Front-
Battlefront:

Florida During
World War II

The Second World War marked
the emergence of Rorida as a

modern, influential state. The

conflict spurred economic develop-

ment and led to a postwar popula-

tion surge that made Florida one

of the most populous states in the

nation by the dawn of the 21st cen-

tury. It brought increased prosperity

to both rural and urban areas of the

state and hastened the demands of

minority groups for greater economic

and political opportunities. Florid-

ians overwhelmingly supported U.S.

participation in the "Good War."

Through their efforts on both the

home front and the battlefield they

brought about the defeat of Nazism,

Fascism, and Japanese mihtarism in

the greatest conflict in modern world

history.

The collapse of the land boom of the

1920s, followed by the Great Depres-

sion of the 1930s hurt the state's

economic development. Still, by the

late 1930s and early 1940s Florida's

climate, beaches, and recreational

activities annually attracted several

million tourists to the peninsula.

Defense appropriations and New
Deal initiatives also contributed to an

economic revival. The state's popula-

tion on the eve of war numbered just

under two million, with the largest

cities being Jacksonville, Miami, and

Tampa. In relation to other south-

ern states, Florida's population was
relatively urban, with two-thirds

of the population living in cities or

towns. Still, North Florida and large

portions of the central and southern

sections of the state were decidedly

rural in nature. Because of northern

retirees and immigrants, Florida's

population also included more older

and foreign-born citizens than its

southern neighbors.

On December 7, 1941, when Florid-

ians learned of the Japanese attack

on Pearl Harbor, few could have

imagined the impact the war would
have on their state. A tremendous

migration of military personnel took

place, with more than 170 installa-

tions established or expanded. Addi-

tionally, civilians came to work in the

various camps and bases, and in the

shipyards and other industries that

expanded during the conflict. World

War II, to an extent greater than

previous conflicts, mobilized the

nation's population. Many soldiers,

sailors and marines who served in

Rorida later returned to the state

to live. The state's population grew

more than 46% during the decade

of the 1940s, and would expand at

an even more rapid pace during the

1950s. World War II served as a cata-

lyst for the state's explosive postwar

growth.

Florida's strategic location made
the state vital for national defense.

Planes and ships from Florida's bases

helped protect the sea lanes in the

Atlantic Ocean, Gulf of Mexico and

the Caribbean, and the state was
viewed as an important first line

of defense for the southern United

States, the Caribbean Basin, and

the Panama Canal. Even before the

outbreak of the war, new installa-

tions were built to house the prewar

defense buildup. For the Army,

Camp Blanding near Starke became

one of the largest training bases in

K
the Southeastern United States, with

nine divisions and many indepen-

dent units passing through its facih-

ties, while Camp Gordon Johnston

at Carrabelle served as the Army's

major amphibious training center.

Army Air Force bases included Val-

paraiso's Eglin Field, Drew and Mac-

Dill Airfields at Tampa, Dale Mabry
Field in Tallahassee, Buckingham and

Page Airfields in Fort Myers, Panama
City's Tyndall Army Airfield, and

Avon Park, Boca Raton, Homestead,

Sarasota, and Venice Army Airfields.

Additionally, civilian contractors

trained 14,000 cadet pilots, including

many from Great Britain, at Lake-

land, Avon Park, and other locations

from 1940 tol945. Airplane wrecks,

a legacy from the extensive training

that took place during the war, still

dot the peninsula and its coastline.

Naval bases and air stations were

established or expanded at Daytona

Beach, DeLand, Fort Lauderdale,

Green Cove Springs, Jacksonville,

Key West, Melbourne, Miami, Pen-

sacola, Richmond, Sanford, and Vero

Beach. In Fort Pierce, some 150,000

Navy, Marine Corps, and Army
personnel passed through amphibi-

ous training, including elite scouts,

raiders, and frogmen. Even the Coast

Guard and its women's auxiliary, the

SPARS, would establish a training

center in St. Augustine.

In addition to the hundreds of thou-

sands of servicemen and service-

women who came to Horida from

other states to train and serve, over

248,000 Floridians, including more
than 50,000 African Americans, vol-

unteered or were drafted into the

military, some long before America's

entry into the war. In September 1940

a number of Horida National Guard
units were mobilized into federal

service, followed by the remainder in

March 1941. Beginning with the first

peacetime draft in American history

in 1940, thousands of other Florid-

ians began the transformation from

civilian to soldier or sailor. Following

the formal entry of the United States

into the war in December 1941, many

more volunteered or were drafted

into service.

Roridians served in all major the-

aters of the war, and thousands paid

the ultimate sacrifice. More than

4,600 Floridians serving in the armed
forces died during the war, with

battle deaths numbering 3,174. These

figures included 3,540 Army soldiers

from Horida who had died of all

causes, with naval combat casualties

(killed and wounded) numbering

2,308. A number of native born or

adopted Horidians rose to high rank,

including General Joseph Stilwell,

Lieutenant General Roy Geiger, and

Lieutenant General James Van Heet.

In addition, several Horidians earned

high military honors for their brav-

ery. Colin Kelly of Madison was one

of the war's earliest heroes as a result

of his actions as a bomber pilot in the

Philippines. Sergeant Ernest "Boots"

Thomas of Monticello led the patrol

that placed the first American flag

atop Mount Suribachi on Iwo Jima,

and Alexander Nininger of Fort Lau-

derdale earned the war's first Medal
of Honor for leading a counterat-

tack against the Japanese on Bataan.

Sadly, none of these men survived

the conflict. Perhaps the most patri-

otic family was that of Mr. and Mrs.

Robert Cockman of Groveland, who
sent eight sons into the armed forces

during the conflict.

Manufacturing and industrial output

grew dramatically during the war,

though production in other southern

states increased at an even faster

rate than Florida. Still, equipment

and supplies necessary to conduct

the war were produced in the state,

with shipbuilding being among the

most significant contributions. Hun-
dreds of Liberty ships, patrol torpedo

boats, aircraft rescue boats, mine-

sweepers, assault boats and other

vessels were built by the Tampa
Shipbuilding Company, the Wain-

wright Shipyard in Panama City, the

St. Johns River Shipyard Company in

Jacksonville, the Miami Shipbuilding

Corporation and other smaller firms

during the war. "Alligator" amphibi-

December 11 - Germany and
Italy declare war on the U. S.;

U.S. reciprocates

1942

April 9 - Surrender of U.S.

troops on Bataan, Philippine

Islands

April 10 - Gulfamerica

torpedoed off Jacksonville

Beach

May 6 - Surrender of U.S.

troops on Corregidor,

Phihppine Islands

June 4-6 - Battle of Midway

June 17 - Landing of German
saboteurs on Ponte Vedra

Beach, Horida

August 7 - Beginning of

Guadalcanal Campaign

November 8-14 - Allied troops

land in North Africa

1943

February 2 - Surrender of

surviving German troops at

Stalingrad

May 7-14 - Surrender of

German and Italian troops in

Tunisia

July 9 - Allied invasion of Sicily

July 18 - U.S. Blimp K-74 shot

down by German U-boat off

Horida Keys

September 3, 9 - Allied invasion

of Italy

September 7 - Italy signs

armistice with AUies

November 20-24 - Battle of

Tarawa

1944

January 22 - AlUed forces land

at Anzio

June 4 - Allied occupation of

Rome

June 6 - D-Day—Allied
invasion of German-occupied

France

4
June 19-20 - U.S. victory in

Battle of the Philippine Sea

October 20 - American troops

land on Leyte, Philippines

October 24-25 - U.S. victory in

Battle of Leyte Gulf

December 16 - Outbreak of the

Battle of the Bulge, Germany's

last great offensive

1945

January 2 - Inauguration of

Millard Caldwell, Florida's

29th governor

February 19-March 16 - Battle

o\ Two Jima

April 1-June 22 -Battle of

Okinawa

April 12 - Death of Franklin

Roosevelt, Harry Truman new
U.S. president

April 22-May 2 - Battle of

Berlin

April 30 - Death of Adolf Hitler

May 8 - V-E Day. Defeat of

Nazi Germany

August 6 - Atomic bomb
dropped on Hiroshima

August 9 - Atomic bomb
dropped on Nagasaki

August 15 - V-J Day. Japan

agrees to surrender terms.

September 2 - Formal

surrender ceremony takes

place in Tokyo Bay aboard

U.S.S. Missouri, ending World

War II

ous vehicles, which helped win the

war in the Pacific, were also designed

and produced at Dunedin.

Agriculture remained one of the

state's major economic contributions

to the war effort, though a shortage

of agricultural workers threatened

to limit Florida's harvests. The U.S.

Department of Agriculture even-

tually authorized the temporary

importation of 75,000 Bahamians

and Jamaicans to work in South

Florida fields. Cotton, tobacco, and

vegetable production all increased,

as did sugar production, as domestic

companies scrambled to make up
for the loss of the sugar crop nor-

mally produced in the Philippines.

Likewise, Florida's citrus growers

found increased demand for their

products. Processes for both dehy-

drated and frozen citrus concentrate

were developed during the war, and

millions of cans were sent around

the world. Early in the conflict the

Florida citrus harvest passed that of

California and soon became a $100

million industry. During the war,

chemists from the U.S. Department

of Agriculture conducted experi-

ments in an Orlando laboratory with

dichloro-diphenyl-trichloroethane,

or DDT, which would eventually be

used widely to prevent disease in

different theaters of the war and, by

the conflict's end, as an insecticide to

protect crops. Only years later would
its harmful side effects be realized.

While Florida agricultural produc-

tion contributed to the Allied victory

in World War II, it did so at a terrible

cost to farm workers, who suffered

through degrading living and work-

ing conditions.

World War II presented economic

opportunities for Floridians who had

suffered through the Depression of

the 1 930s. Wages improved and jobs

became plentiful due to the large

number of men in service. Women,
African-Americans, and Hispanics

moved into jobs previously domi-

nated by white males. "Rosie the

Riveter" became a symbol for the

millions of American women who

entered the workplace for the first

time, while black Americans worked
toward the "Double V"~ victory

overseas against Fascism and victory

at home against racial prejudice. Afri-

can-Americans won several minor

victories over Jim Crow segregation

laws during the war, setting the stage

for the Civil Rights movement of the

1950s and 1960s. Race relations in

Florida remained tense, and while

no large-scale race riots occurred

like those in Detroit and Los Ange-
les, a number of racial disturbances

did take place in the state. Several

erupted in Tallahassee, where black

servicemen clashed with police and

white servicemen. The State Defense

Council eventually drew up con-

tingency plans for the capital and a

number of other Florida cities in the

event of more severe disturbances,

but none ever materialized.

Restrictions on travel, and a black-

out enacted in early 1942 to prevent

Allied ships from being silhouetted

against the coastline, hurt Florida's

tourism industry during the early

months of the war. To compensate

for the loss of tourist dollars, how-
ever, the military took over hotels

for use as barracks, and restaurants

as mess halls. By the end of 1942,

more than 70,000 trainees attending

various service schools run by the

Army Air Force were staying in hotel

rooms in Miami and Miami Beach.

Servicemen were eventually billeted

in hotels throughout the state, such

as St. Augustine's luxurious Ponce

de Leon, while the Women's Army
Corps "invaded" Daytona Beach.

Later in the war the tourist trade

returned, with Florida promoting

itself as a vacation getaway for hard-

working, and now highly paid, civil-

ian workers. Consequently, in 1943,

tourism in Horida increased by 20%
over the previous year, and gambling

at South Florida racetracks reached

all-time highs. Florida's state govern-

ment publicized the availability of

hotel rooms for civilians, and even

secured additional trains to trans-

port tourists. The state's promotion

of its tourist industry drew criticism

K
in some quarters for its inappropri-

ateness during a period of national

sacrifice, but in general, Americans

recognized the need for relaxation

and recreation, even in wartime.

Although nearly a quarter of a mil-

lion Floridians served in the armed

forces, the majority of the population

fought the battle of the home front.

In his address to the state legislature

in 1943, Florida Governor Spessard

Holland stated:

At this tense hour it is wholly

unnecessary to remind you
of the fact that we meet at the

time of gravest crisis in the life

of our nation. We are engaged

in a war which is challenging

our deepest patriotic convic-

tions, and demanding the most

effective and sacrificial service

we can render, as individual

citizens and as a member of

the family of states ... I feel

that every citizen of Florida

can say with proper humility

that our state is doing its full

part in the winning of the war.

Virtually without exception, Florid-

ians heeded the Governor's call.

By 1943, more than 300,000 had

volunteered for civilian defense

activities, and many more served in

the Red Cross, the U.S.O., on draft

and rationing boards, on recreation

committees, and in many similar

agencies. To help finance the war,

Floridians had also purchased more
than $145 million in war bonds and

stamps by 1943.

United behind the war effort, Florid-

ians joined in both voluntary and
mandatory efforts to conserve stra-

tegic war materials. Drives to collect

rubber, scrap metals, rags, paper and

grease became popular, as did "vic-

tory gardens" and "meatless" days

to stretch the nation's food resources.

Shortages and rationing of various

goods also became commonplace
during the war. Rationing boards

were established in every county

with the power to regulate the sale

of 90% of all civihan commodities.

Like other Americans every Floridian

received a ration book limiting what
he or she could purchase. This effort

to conserve the nation's resources

and to stop inflation proved largely

successful.

In early 1942, rubber became the

first item to be rationed by the fed-

eral government's Office of Price

Administration (OPA). Gasoline soon

followed, with mandatory ration-

ing becoming effective on December
I, 1942. Floridians received A, B, or

C ration coupons, allowing them a

specific number of gallons per week,

depending on their occupation.

Those unfortunates with "A" stick-

ers were authorized only four (later

decreased to three) gallons per week.

In 1943, gasoline rationing became
even more severe, with all forms of

pleasure driving becoming illegal.

Because of driving restrictions, Flo-

ridians turned to public transporta-

tion for any type of long distance

travel. Trains and buses became
crowded as a result of the huge

numbers of servicemen and service-

women travelling from one duty sta-

tion to another.

The rationing of food had a great

impact on the lives of average Florid-

ians. As with gas, the government

issued ration books authorizing the

purchase of only a certain amount
of various products per week.

Beginning in April 1942, sugar was
rationed, followed by coffee, meats,

butter, canned goods, dried peas and

beans, and a variety of other prod-

ucts. In addition to food, consumer

products like shoes and clothing

were rationed or restricted. Alcohol

was not rationed but it remained in

chronically short supply.

Most Floridians tried to abide by the

often confusing government regu-

lations, although a thriving black

market developed. Malcolm Johnson,

Tallahassee correspondent for the

Associated Press during World War
II, later commented that "[TJhere

was a lot of favoritism. If you were

a good customer, the butcher had

something for you that didn't show

in the case. And the filling station

could find a way to give you more

gas and new tires." Black marketeer-

ing could never be eliminated, but

the federal government's ration-

ing plans helped direct the nation's

resources to the more rapid defeat of

Germany, Italy and Japan.

During the war, there were no direct

land attacks against the East Coast

of the United States by any of the

Axis powers. Florida, however, was
prepared for just that possibility.

Governor Fred Cone had created the

State Defense Council in November
1940 to organize civilian prepared-

ness and defense throughout the

state. The state legislature officially

authorized and funded the council

the following year. Spessard Holland,

who took office as Florida's 28th

governor in January 1941, served as

the council's chairman, with George

L. Burr, Jr., as executive director. The
council consisted of divisions that

dealt with industry and material

resources; labor and personnel; civil

protection; fire protection and water

supply; agriculture; food; health and

housing; communications and trans-

portation; power and fuel; finance

and budget; home community ser-

vice; and information, education and

morale. The many functions of the

council included promoting the sales

of war bonds and stamps; providing

information on rationing; fighting

against the black market; promot-

ing the planting of victory gardens;

working with Rorida farmers to

increase agricultural production

and to provide adequate farm labor;

administering a "Florida Fights

Inflation" program; helping regulate

blackouts and dimouts; conducting

air raid drills; providing guards for

airports and regulating anti-sabotage

measures; recruiting nurses; work-

ing to regulate "juke joints" and

eliminate prostitution and venereal

disease; organizing a guide service

to assist the military; promoting

salvage activities, scrap and paper

drives, and the collection of women's
hosiery; forming youth groups;

advocating car pooling and headlight

^
and speed restrictions; and the estab-

lishment o\ a child care program.

lollowing tiie mobilization of the

Florida National Guard in 1940 and

1941, a Florida Defense Force, later

known as the Florida State Guard,

was established to assume the duties

of the departed National Guard. By

1943 it numbered 2,100 men in 36

units. Other Floridians served as

air raid wardens, airplane spotters,

and civil defense wardens. Civilian

yachtsmen formed coastal patrol

organizations and others volunteered

to help the Coast Guard patrol the

thousands of miles of unprotected

beaches. The state's vulnerable posi-

tion became evident shortly after

Pearl Harbor. In early 1942 German
submarines opened an offensive

against the virtually undefended

Allied shipping lanes along the East

Coast. Before the carnage was over,

nearly 400 ships had been sunk, and

thousands of lives lost. Dozens of

ships were torpedoed just off Flori-

da's Atlantic Coast and others in the

Gulf of Mexico. German submarine

skippers used the lights of coastal

cities to silhouette their targets.

Increased escort and antisubmarine

patrols by ships and blimps of the

U.S. Navy and Coast Guard, as well

as by private vessels requisitioned

into government service eventually

improved the situation off the East

Coast, and the number of sinkings

declined dramatically. However the

U-boats maintained a continued

presence in Florida waters. In July

1943, an American blimp was shot

down by a German submarine in

waters off the Florida Keys.

By 1944 it was evident to most Flo-

ridians that the war had turned

in favor of the Allies. Continued

advances in the Pacific, and the

invasion of Nazi-occupied Europe

in June confirmed this fact. In the

November 1944 state elections.

Democrat Millard Caldwell won the

governorship. In his opening address

to the legislature in April 1945, he

emphasized postwar development

and economic issues, indicating that

many were looking forward to the

end of the war and to Florida's role

in the postwar era. In the spring of

1945 peace finally came to Europe,

and Floridians joined the country in

celebrating V-E Day on May 8, 1945.

Still, they knew that Japan remained

to be defeated. Fears of a costly

Allied invasion of the Japanese home
islands proved unfounded when in

August, shortly after the explosion

of atomic bombs on Hiroshima and

Nagasaki, Japan agreed to surren-

der terms. "Peace Comes to World,"

announced the Florida Times Union on

V-J Day August 15, 1945, while the

Fort Lauderdale Neivs and Evening Sen-

tinel reported on the city's joyous cel-

ebrations as a result of victory over

the "Nipponese." Another round of

celebrations hit the state after the

formal Japanese surrender on Sep-

tember 2, 1945.

At the end of the war, thousands

of Florida veterans returned home,

while many wartime plants or ship-

yards closed or severely curtailed

their operations. Though most mili-

tary bases closed with the war's end,

others remained operational, con-

tributing to the postwar growth of

a number of Rorida cities. Rorida's

tourist industry continued to expand,

and large numbers of veterans who
had trained in the state would return

here to live after the war. The state's

minority population, meanwhile,

pressed for equal rights, and Florid-

ians would be on the frontline of the

later civil rights movement. In the

postwar years Florida grew into the

most populous state in the Southeast

and one of the largest in the country.

Floridians of the mid-20th century

could look back with pride on the

efforts and sacrifices they had made
during the war, while looking for-

ward to the dramatic challenges and

opportunities facing the state in the

future.

Dr. David Coles

Assistant Professor

History, Political Science and

Philosophy

Longwood University

Longwood, Virginia

CIJRU
tso

^)^v^

Hf
or^ft

BOMBER FLEET

^f/fWAR BONDS wWvifota
FLORIDA CITRUS DOLLARS

KEEP PIGHTIM' FIT WITH VICTORY VITAMIN C - - EAT FLORIDA CITRUS FRUIT DAILY

^
Northwest

Franklin County
Carrabelle
Camp Gordon Johnston

U.S. Highway 98

One of the most important miUtary

bases in Horida, thousands of sol-

diers were trained in amphibious

operations at Camp Gordon John-

ston, located on the Gulf Coast 60

miles southwest of Tallahassee. In

early 1942, the U.S. Army created an

Amphibious Training Center (ATC)

administered by the Army Ground
Forces Command. The first such

center was to be established at Camp
Edwards, Massachusetts, with plans

to later move to a training camp in

Florida. Army officials eventually

selected the small fishing village of

Carrabelle as the site of the new facil-

ity. One hundred sixty-five thousand

acres of land were purchased or

leased, with clearing and construc-

tion beginning in July 1942. The base,

known first as Camp Carrabelle and

later as Camp Gordon Johnston after

a Philippine Insurrection Medal of

Honor recipient, stretched for some
20 miles along the Gulf Coast. The

camp's cadre arrived in September

and October 1942 and began prepa-

rations for receiving the first trainees.

The 38th Infantry Division reached

Camp Carrabelle in late November.
Other divisions to follow included

the 28th and the 4th Infantry Divi-

sions. Living conditions at Camp
Gordon Johnston were particularly

crude. Most of the troops lived

in tents or prefabricated barracks

with sand floors. Hazards included

snakes, wild hogs, mosquitoes, sand

fleas, flies, and chiggers. Ironically, a

cold winter in 1942-1943 also affected

the soldiers, who had expected to

enjoy a warm tropical climate. Gen-

eral Omar Bradley, who commanded
the 28th Division, called the camp,

"the most miserable Army installa-

tion since my days in Yuma, Arizona,

ages past," and went on to say, "the

man who selected that site should

have been court-martialed for stupid-

ity." In letters home, a camp trainee

simply referred to it as, "Hell-by-the-

Sea."

The training also proved rugged and

dangerous, particularly for Bradley's

division. During a March 1943 train-

ing exercise, 14 men of the 112th

Infantry Regiment died when the

coxswain of their landing craft inad-

vertently disembarked the men into

deep water. The army disbanded the

ATC in June 1943, but three months

later Camp Gordon Johnston was
designated an Army Service Forces

(ASF) training center. During this

period the base was home to more
than 30,000 troops. Airborne exer-

cises were conducted in the area by

paratroopers from Fort Benning,

Georgia. The camp housed German
prisoners of war who worked in the

camp, on nearby farms, and in the

lumber industry. For the next two

years a steady stream of small boat

crews and amphibian truck compa-
nies passed through the camp. They

trained on the revolutionary amphib-

ious vehicle called the DUKW, which

proved invaluable during the fero-

cious battles in the Pacific. African-

American soldiers made up a large

percentage of the troops that trained

at Camp Gordon Johnston during

this period. Many complained of

substandard treatment, both at the

camp and in Tallahassee. Tensions

ran high, leading to several racial

disturbances in the capital city in

1944 and 1945.

Training continued until Japan

agreed to surrender terms in August

1945. News of the surrender "hit

Camp Gordon Johnston like a

delayed action bomb." Over the next

two years the camp was dismantled

and the leased acres returned to their

owners. Officially closed in March

1946, a few structures and other evi-

dence remains of what was the larg-

est community in the region during

the war. A Florida Historical Marker,

located on U.S. Highway 98 in Car-

rabelle, commemorates those who
served at Camp Gordon Johnston.

Contemporary maps locating select

base sites are available at the Camp

The DUKW amphibious truck.

i
Rocket testing in

Florida

Toward the end of World War
II, Eglin Arniv Air Field in the

Florida Panhandle became

the site of an unusual series of

experiments to test the vulner-

ability of German V-1 rocket

launching ramps. Known as

Operation Crossbow, the pro-

gram began in early 1944 when
the Allies discovered unusual

structures being built along

the coast of German-occupied

France. Intelligence sources

indicated the\' were launching

ramps for German V-1 rockets.

To determine the best tactics

for destroying the structures.

General "Hap" Arnold ordered

the construction of a replica at

Eglin Field.

Later in 1944, the Allies

obtained parts of salvaged

V-ls, which were brought to

the United States and used

in construction of a working

copy, which became known as

the JB-2. Eventually the U.S.

military ordered some 75,000

JB-2s, of which 1,300 were actu-

ally produced. Test launches

near Destin and on Santa Rosa

Island continued from 1944

until 1946.

After the war, the U.S. military

experimented with captured

German V-2 rockets while

attempting to develop the first

large scale, liquid-propelled,

two-stage rocket. Additional

missile tests took place at Cape
Canaveral over the next several

years. The first test launches

took place in New Mexico in

May 1948. The National Aero-

nautics and Space Administra-

tion would later begin opera-

tions at Cape Canaveral.

Gordon Johnston Museum in Car-

rabelle. A reunion of veterans who
served there is held each year.

Camp Gordon Johnston Museum
302 Marine St

(850) 697-8575

Operated by the Camp Gordon John-

ston Association, the museum exhib-

its U.S. Army artifacts, photographs

related to camp activities and the

base newspaper. The Amphibian.

Okaloosa County
Valparaiso
Air Force Armament Museum
100 Museum Drive

Eglin Air Force Base

(850) 822-4062

Founded in 1985 on Eglin Air Force

Base, this facility's mission is to

exhibit and interpret the military his-

tory of Eglin and the armed forces

in general. To that end, over 15

acres of outdoor exhibit area and a

28,000-square-foot museum build-

ing are utilized. World War Il-related

exhibits include a P-51 Mustang, B-17

Flying Fortress, B-25 Mitchell, P-47

Thunderbolt, and a V-1 "Buzz Bomb"
replica.

Eglin Army Air Force Base

The Valparaiso Bombing and Gun-
nery Base was established in June

1935 as a range for Maxwell Field,

Alabama. In August 1937 it was

redesignated Eglin Field to honor

Lt. Col. Frederick I. Eglin, a U.S.

Army Air Corps pilot killed in Janu-

ary 1937. Eglin was selected as the

site of an aircraft armament prov-

ing ground, and in 1940 it received

the 384,000-acre Choctawhatchee

National Forest from the U.S. For-

estry Service for that purpose. With

the activation of the Air Corps Prov-

ing Ground in 1941, Eglin became
a major research and development

(R&D) facility consisting of laborato-

ries, technical buildings, test centers,

and traditional base infrastructure.

By the end of WWII, Eglin was the

second largest air facility in the

United States. Training for the Tokyo

Raid by Lt. Col. Jimmie Doolittle's

B-25 strike force took place at Eglin

in March 1942 on specially marked
runways. In early 1944, nine con-

crete and brick structures were

constructed to replicate German V-1

missile launch sites on the coast of

France. Using these as targets, mili-

tary personnel developed tactics and

techniques designed to destroy the

Nazi installations. This site was iden-

tified as Crossbow (code name for

Royal Air Force operations against

the V-weapons). Two National Reg-

ister of Historic Places sites at Eglin

are identified as JB-2 (Jet Bomb)
Mobile Launch sites for the first

American copy of a German V-1

rocket. Working from a salvaged V-1

fi I liMi
'» % >:

. .^X- - -5 ><•

-itf"^^-!/ ^^"£5^^

Camp Gordon Johnston, Carrabelle

8

i
bomb, American scientists created a

new design within three weeks. Tests

were conducted from Eglin in early

1945. As with many other facihties

during the war, Eglin hosted up to

300 German prisoners of war (POWs)
in a camp near DeFuniak Springs

and Crestview. One of several Camp
Gordon Johnston branch POW
camps, Germans worked at clear-

ing fields, preparing railroad track

beds, and warehousing duties. Fol-

lowing the surrender of Germany in

May 1945, German V-2 rockets were

evaluated at this facility. Eglin Air

Force Base (portions NR hsted 1998)

today belongs to the Air Force Mate-

riel Command. The Air Armament
Center is the host unit. Covering

724-square-miles of reservation and

97,963 square miles of water, Eglin is

one of the largest Air Force bases in

the world.

Eglin-Hurlburt Field Airdrome
U.S. Highway 98

Hurlburt Field

Construction began on Eglin Aux-

iliary Field #9 in March 1941. The
military occupied the facility, named
Eglin-Hurlburt Airdrome in honor of

Lt. Donald Wilson Hurlburt, a WWII
Distinguished Flying Cross recipient

who survived numerous combat mis-

sions only to die in a test flight crash

at Eglin in March 1943. Located six

miles west of Eglin, Hurlburt served

as headquarters for the Electronic

Section of Air Proving Ground Com-
mand. Radar countermeasure train-

ing took place here as well. Hurlburt

rates special distinction because of its

size and the significance of the com-
mands stationed here. As the home
of the U.S. Air Force Special Opera-

tions Command, public access to this

facility is restricted. Hurlburt Field

Memorial Air Park, located adjacent

to Hurlburt Field, is publicly acces-

sible after first checking with the

base security at the gate. Dedicated

to all air commandos, a WWII Air

Commando/Chindit memorial is

present along with a memorial to

Explosive Ordinance Men and a

Missing in Action Memorial. Aircraft

of WWII vintage on display from the

Air Force Museum are the C-47 Sky-

train, the B-25 Mitchell, and the A-26

Invader. For information about base

access contact the 16th Special Oper-

ations Wing Public Affairs Office at

(850) 884-7464.

Crestview
Okaloosa County Veterans

Memorial
198 North Wilson Street

This 14-ton, black onyx wall bears

the names of 200 people killed on

active duty who either lived in Oka-

loosa County or trained at Eglin,

Hurlburt or Duke Field.

Santa Rosa
County
Milton
NAS Whiting Field

USS Essex Street

Public Affairs Office

Commissioned July 16, 1943, as an

auxiliary to NAS Pensacola, Whit-

ing Field took its name from Naval

Aviator #16, Captain Kenneth Whit-

ing. Coming from squadrons at

both NAAS Saufley Field and NAS
Pensacola, the new aviators took

up residence in tents. Constructed

on 2,920 acres of agricultural land.

Whiting's complement eventually

grew to 3,300 officers and enlisted

men, women and students. Training

took place using SNBs, SNJs, and

PBYs. WAVES operated Link Trainers

to simulate flight conditions while on

the ground. Outlying fields to NAS
Whiting included Choctaw, Holley,

Milton "T," and Pensacola airports.

German POWs from the Army
facility at Camp Rucker, Alabama,

arrived at NAS Whiting in July 1945

for duty on construction and soil

erosion projects. As many as 225

prisoners worked here until March
1946. Little evidence of the WWII
site remains at NAS Whiting Field,

home of Training Air Wing Five. Per-

mission from the base public affairs

office is necessary for public access.

DooLiTTLE Raid

On April 18, 1942, 16 American
B-25 bombers led by Lieuten-

ant Colonel James H. Doolittle

took off from the aircraft carrier

Hornet to bomb Japan. It was
one of the first offensive actions

of the war and raised American

morale at a time when it was
desperately needed.

Following the attack on Pearl

Harbor, senior American

military officials explored the

possibility of a retaliatory raid

on Japan. Lieutenant Colonel

Jimmy Doolittle, a World War 1

veteran who had earned fame

between the wars as a test pilot

and air-racing champion, was
ultimately selected to lead an

attack by flying land-based

medium bombers from an

aircraft carrier. Doolittle rec-

ommended using the Mitchell

B-25, and in an experiment in

early February 1942, two B-25

bombers successfully took off

from the Hornet, proving the

plan was feasible. In late Feb-

ruary and early March, planes

and personnel from Pendleton,

Oregon, flew to Eglin Field,

Florida, for training. Over the

next several weeks the crews

trained at one of Eglin's aux-

iliary airfields, while their

aircraft were being modified.

By the end of their training,

the pilots were able to take off

using only 350 feet of runway.

Doolittle and his men left

Florida for the Hornet on March
23 and were launched from her

deck on April 18. They attacked

Tokyo and a number of other

Japanese cities before bailing

out or crashing in China. The
raid shocked Japan and greatly

improved American morale,

coming after months of defeat

in the Pacific.

d

.1 vcQUELiNE Cochran

Aviator Jacqueline Cochran

was born in 1906 near Pen-

sacola. In the early 1920s, while

\\ orking at Saks Fifth Avenue
m Mew York City as a beauti-

cian, she met her future hus-

band Floyd Bostwick Odium,
who encouraged her to learn

to flv. By the late 1930s, she

had established herself as one

of America's leading female

pilots, winning the transcon-

tinental Bendix Race in 1938.

In July 1941, Cochran went

to London to observe how
England was using women
pilots. On her return to the

U.S., President Roosevelt asked

her to find ways to use female

pilots in the U.S. Army Air

Corps. The following summer,

Cochran returned to Britain

with 25 American women
who helped ferry planes for

the British Air Transport Aux-

iliary. Soon, General Henry

"Hap" Arnold asked her to

establish a program to train

American women to fly. In

August 1943, Cochran formed

the Women's Airforce Service

Pilots (WASPs). Although it

was a civilian organization,

Cochran and her pilots trained

B-17 turret gunners and staff

pilots, test flew airplanes and

ferried planes across the coun-

try. The WASP program was
dismantled in December 1944.

For her role in the WASPs,
Cochran was awarded the Dis-

tinguished Service Medal.

Escambia County
Pensacola
Barrancas National Cemetery
(NR listed 1998)

80 Hovey Road
(850) 453-4846

One of five national cemeteries in

Florida, this 55-acre facility became a

national cemetery in January 1868. It

is administered by the U.S. Depart-

ment of Veterans Affairs. British

aviators who lost their lives while

in training at NAS Pensacola during

World War II are buried there and

their comrades-in-arms commemo-
rate their memory every spring. In

addition, veterans of the decisive

WWII Leyte Gulf naval battle placed

a commemorative time capsule and

plaque on the cemetery grounds.

"Chappie" James House
(NR listed 2000)

1606 North Martin Luther King
Boulevard

Born in this house on February 11,

1920, Daniel "Chappie" James, Jr.,

became the first African-American,

four-star general in the history of

the United States military. General

James attended his mother's school

on this site and, after graduation

from Washington High School in

1937, attended Tuskegee Institute

in Alabama. While there, General

James completed instruction in the

Civilian Pilot Training Program and

then served as a civilian instructor in

the Army Air Corps Aviation Cadet

Program until January 1943. James

received his commission as a second

lieutenant in July 1943 after complet-

ing this same program. Fighter pilot

training followed next at Selfridge

Field in Michigan. He subsequently

served as a pilot in both the Korean

and Vietnam Wars. General James

died in February 1978, shortly after

his retirement as special assistant to

the chief of staff, U.S. Air Force.

Fort Barrancas (NR listed 1966)

NAS Pensacola

Managed by the National Park

Service as part of the Gulf Islands

National Seashore, the first fort was
built by the British on this site in

1763. The United States began con-

struction of forts at all major harbors

after the War of 1812. Work on Pen-

sacola harbor defenses began in 1829

and continued for 30 years. With the

development of ironclad ships and
rifled cannon during the Civil War,

masonry forts of this design became
obsolete. Developed as an artillery-

training center prior to World War
II, the 13th Coast Artillery Regiment

occupied this site when the Japanese

attacked Pearl Harbor. Supported by
modern coastal defense batteries con-

structed near Fort Pickens and the

ruins of Fort McRee, Fort Barrancas

served as the headquarters for this

area of the coastal defense system.

As Allied military successes contin-

ued, by late 1942 the post focused

on training artillery units. Removal
of all guns and equipment occurred

in 1946 and the fort was deacti-

vated in 1947. Reopened in 1980 by
the National Park Service, this site

is open to the public on a regular

schedule.

Fort Pickens (NR listed 1972)

Santa Rosa Island

(850) 934-2600

Constructeci on the western edge of

Santa Rosa Island between 1829 and

1834, Fort Pickens is the largest of

four forts designed to defend Pen-

sacola after the War of 1812. With the

evolution of weaponry and tactics

following the Civil War, construc-

tion of a number of coastal defense

artillery batteries took place near

this site. The last two batteries, com-

pleted in 1943, were never armed

because of the favorable progress of

the war. Fort Barrancas, on the main-

land, served as headquarters and

principal barracks facility for the 13th

Coast Artillery Regiment. The tower

at Battery Worth served as Harbor

Entrance Control Post and Harbor

Defense Command Post and the Fort

Pickens area provided a checkpoint

for coastal convoys. Closed in 1947,

this area is now part of the National

Park Service Gulf Islands National

Seashore.

10

K
John C. Pace Library

University of West Florida

11000 University Parkway
(850) 474-2492

The Special Collections Department

of the John C. Pace Library provides

reference services to research materi-

als which document the history and

development of Pensacola and the

West Rorida region from earliest

settlement to the present time. This is

the largest West Florida research col-

lection and a major repository deal-

ing with Rorida and the Gulf Coast

region. World War II materials in the

collection include base newspapers,

yearbooks, photographs, and a civil-

ian component, including school

scrapbooks.

NAAS Corry Field

640 Roberts Avenue
Originally constructed in 1923 on a

site north of Pensacola, relocation

became necessary with the city's

encroachment on the base. Follow-

ing the donation of 530 acres from

Escambia County, the U.S. Navy
dedicated Corry Field on November
1, 1928. This designation honored

Quincy native and Medal of Honor
recipient Lt. Cmdr. William M. Corry,

Jr., Naval Aviator #23, who was killed

while attempting to save a fellow

aviator from a burning plane. One
of the first fields with hard-surfaced

runways, Corry Field became an

Auxiliary Base Field under the Naval

Air Training Center in 1934. With the

buildup to WWII, primary training

of American and British pilots took

place at Corry and anti-submarine

patrols, air-sea rescue, and target tow

planes flew from this site. In addi-

tion, naval aviators received train-

ing in dive-bombing and torpedo

bombing at this site. Corry Field

operated the Instructors School for

NAS Pensacola until August 1943.

With six outlying fields in 1944, the

station complement consisted of

over 2,500 officers, enlistees, and

students. Planes operated from this

site included SNBs, R4Ds, R50s, PBY
Catalinas, and a J2F and SNV. Access

to Corry Field is restricted to persons

who have obtained prior approval.

NAAS Saufley Field

6490 Saufley Field Road
Originally known as Felton's Farm
Field, this site later became NAAS
Saufley Field in 1939 to honor Lt.

Junior Grade Richard Caswell Sau-

fley. Naval Aviator #14, Saufley died

in 1916 in an airplane crash off Santa

Rosa Island while attempting an

endurance record. NAAS Saufley

began operation in August 1940 as

an auxiliary field to NAS Pensacola,

with training on SNJ Texans and

Link trainers beginning in November
1940. Home to both flight instructor

and fighter pilot training, activity

Fort Barrancas, Pensacola

Death from the Air

Members of the Cosson Family

lived on farmland southwest

of DeFuniak Springs. On the

evening of August 11, 1944,

they gathered at the home
of Jim Cosson, just one-half

mile east of Eglin Army Air-

field. The sound of bombs at

nearby training ranges was a

frequent occurrence. As the

family gathering broke up, the

sound of approaching engines

could be heard. The Cossons

ran for cover, but before they

could reach safety a number
of bombs exploded around the

family. Jim Cosson and his son

were killed instantly. Alfred

Cosson was running with his

niece Winnie Lee when a bomb
exploded between them, killing

him instantly. Winnie Lee suf-

fered a fatal head wound. Frag-

ments seriously wounded four

others, including young David

Cosson, who lost a leg and was
paralyzed. The survivors were

rushed to a nearby civilian

hospital and then to the base

hospital at Eglin Airfield.

The military later concluded

that a mechanical error had
caused a delay in the release of

several bombs. After the war,

the government provided only

modest financial assistance to

the family. In 1980, Congress

passed a bill providing David

Cosson, the most seriously

injured survivor, a yearly pay-

ment. While other training

accidents took place in Florida,

the Cosson tragedy was the

worst of the war.

11

1
increased to se\'en days a week and

around the clock bv the time of the

attack on Pearl Harbor. Commis-
sioned a naval auxiliary air station on

March 1, 1943, training was provided

to a\'iators from Allied nations as

well as those of the U.S. Before Hight

training demands slowed near the

end of 1444, the number of aircraft

reached a peak of nearly 160. With

a 1944 station complement of 1,800

officers and students, facilities were

strained. Saufley continues in use as

a restricted access training facility for

naval a\-iators and is the home to a

Federal Prison Camp.

NAS Pensacola (NR listed 1976)

190 Radford Boulevard

NAS Pensacola has been described as

both the "Cradle of Naval Aviation"

and the "Annapolis of the Air" in

recognition of its role in the history

of naval aviation. First constructed in

1826 as a U.S. Navy Yard five miles

south of Pensacola, this site was
virtually destroyed during the Civil

War. Despite reactivation after the

war and activity during the Spanish-

American War, the Pensacola Navy
Yard closed in 1911. As the need

for aviation training became more
apparent, the Navy's first Aeronautic

Center opened in 1914 on the site

of the abandoned Navy yard. As
the naval aviation training facility

during World War I, NAS Pensacola

on Armistice Dav in 1918 carried a

complement of 438 officers and 5,538

enlisted men. By war's end, 1,000

seaplane and hydroplane aviators

had been trained at this site. Aviation

cadet training began in 1935 on Che-

valier Field, named for early Naval

Aviator #7, Lt. Cmdr. Godfrey D.G.

Chevalier. Flight instructor training

began at this site in 1940. With the

entry of the United States into World

War II, flight instruction increased

to 2,500 students per month from a

pre-war level of 800. NAS Pensacola

played a key role in the Navy's war
efforts. Flight training was provided

on such aircraft as OS2U Kingfishers

and PBY Catalinas. NAS Pensacola

served as home to the School of

Aviation Medicine, the Naval Pho-

tography School, and the Aviation

Metalsmith and Aviation Machinist

Mates Class A School. Other com-

mands operating from this facility

during WWII were the Naval Air

Transport Service and the Naval Air

Ferry Command. NAS Pensacola and

auxiliary fields trained over 28,000

naval aviators by the end of the war.

Among those, 2,775 British and 59

French pilots received their wings.

Naval aviators during WWII per-

formed with a 14-to-l aerial combat

ratio and over 15,400 enemy aircraft

destroyed. To memorialize the 4,000

British and Commonwealth aviators

trained at NAS Pensacola, the Royal

Air Force dedicated a monument

outside Building 624 in 1991. Access

to specific sites within the compound
is allowed to those persons present-

ing a valid photo identification. NAS
Pensacola was designated a National

Historic Landmark in 1976.

National Museum of Naval

Aviation

1750 Radford Boulevard

(850) 452-3604

Established in 1962, the National

Museum of Naval Aviation is one of

the largest air and space museums in

the world. Exhibits include over 140

restored aircraft representing Navy,

Marine Corps, and Coast Guard Avi-

ation. The West Wing is devoted to

WWII carrier aviation and includes

a full-size replica of the aircraft car-

rier USS Cabot's flight deck. Several

WWII aircraft including the Corsair,

Dauntless, and Hellcat are on dis-

play. IMAX films can be viewed and

a motion-based flight simulator is

also available. The human side of

naval aviation is presented through

the extensive use of personal memo-
rabilia. Researchers may use the Emil

Buehler Naval Aviation Library on

site.

World War II Memorial
Adjacent to World War I and Viet-

nam War Memorials in Admiral

Mason Park on Bayfront Parkway.

Designed by Bullock-Tice Architects

and Capt. Bob Rasmussen of the

National Museum of Naval Aviation,

this memorial is composed of a large

marble "11" with a bronze V-for-vic-

tory in the forefront. Five bronze life-

size figures, located within the fifty-

foot stone circle, honor the 16 million

men and women who served on

land, at sea, in the air, and at home
during World War II.

WWII training aircraft displayed at the National Museum of Naval Aviation

12

^
Jackson County
Marianna
Marianna Army Air Base

3689 Industrial Municipal Drive

Marianna Municipal Airport

(850) 482-2281

Beginning with the unpaved run-

ways of the Marianna City Airport,

the Pilot Training Command at Max-

well Army Airfield converted the

field for pilot instruction purposes.

Using the North American-built AT-

6, advanced single-engine training

began at Marianna in mid-year 1942.

Several classes of 100 students would
train at any one time. Airfields iden-

tified as Ellis #1, Malone #2, Bascom
#3 and Alliance #4 served as training

and auxiliary fields. A detachment

of WACs served as instructors in

the Link Trainer Department begin-

ning in 1943. The community estab-

lished USO facilities for both white

and African-American servicemen.

Adjacent to the Marianna Municipal

Airport office is a monument dedi-

cated to the personnel of this facility

between 1942 to 1946.

Bay County
Panama City
Naval Section Base

Naval Coastal Systems Center

6703 West U.S. Highway 98

(850) 235-5317

Created as a Naval Section Base

in 1942, this site became the U.S.

Naval Amphibious Training Base,

St. Andrews Bay before mid-1944.

Although the base was deactivated in

June 1945, the U.S. Navy Mine Coun-
termeasures Station was established

here in July 1945. This facility later

became known as the Naval Coastal

Systems Station. Because this facility

is an active military installation, prior

arrangement with the Public Affairs

Office is required to visit the base.

Tyndall Army Airbase

445 Suwannee Road
Tyndall Air Force Base

Named in honor of World War I

flying ace and Florida native, Lt.

Frank B. Tyndall, the first group of

men arrived on base in August 1941.

Eventually encompassing over 28,000

acres along the Gulf of Mexico, this

site originated as a diversified gun-

nery school. Classes began in early

1942 with 8,000 graduates during the

first year of operation. Hollywood
movie idol Clark Gable received gun-

nery training here after attending

Officer Candidate School in Miami
Beach. Graduating in January 1942,

Gable went on to combat duty in

Europe. Another notable trainee,

Detroit Tiger and future Hall-of-

Famer Hank Greenberg, received his

gunnery schooling at Tyndall, but

to much less fanfare. Cadets from

France and China also received gun-

nery training at this site. Students

used shotguns in ground training,

which evolved to moving target

practice on the ground and ulti-

mately in the air with sleeves towed

by other aircraft. Although consid-

ered to be a B-24 Liberator base,

much of the training employed the

use of the B-17 Flying Fortress.

After the Allied victory, Tyndall

became Tyndall Air Force Base, home
to the 325th Fighter Wing. Accord-

ingly, public access is limited to per-

sons with advance scheduling.

Roy Stanley Geiger

Roy Stanley Geiger was born in

Middleburg, Florida, on Janu-

ary 25, 1885, and attended the

Florida State Normal School

in DeLand before enrolling

in Stetson University. Geiger

received his LL.B. degree in

1907 and briefly practiced law

before enlisting in the United

States Marine Corps where he

was quickly commissioned a

second lieutenant. By 1916 he

returned to Florida for comple-

tion of the Navy aviator's

course at Pensacola. He served

in World War I as part of the

First Marine Aviation Force

and earned a Navy Cross. After

the war, Geiger was director

of Marine Corps Aviation, and

by the late 1930s commanded
Marine Air Group One. With

the outbreak of World War II,

Geiger was sent to the Pacific,

where he commanded the

famous "Cactus Air Force"

on Guadalcanal in late 1942.

After staff duty in Washington,

Geiger led Amphibious Corps I

and III at Bougainville, Guam,
Peleliu, and Okinawa. After

the death of U.S. Army General

Simon B. Buckner, Geiger was
temporarily placed in com-

mand of the 10th Army, mark-

ing the first time that a U.S.

Marine general was given com-

mand of a field army.

13

1
North Central

Alachua County
ALACHUA
Alachua County War Memorial

Alachua County Criminal

Courthouse

220 South Main Street

The Alachua County war memorial

honors 330 citizens who have been

killed in war or other hostile action.

The names on the two slabs of black

granite recognize veterans since the

Ci\'il War.

Gainesville
Alachua Army Airfield

Gainesville Regional Airport

3880 N.E. 39th Avenue
Constructed on the site of the

Gainesville Municipal Airport, the

Alachua Army Airfield began opera-

tions within months of the December

7, 1941, Japanese attack on Pearl

Harbor. Part of the Air Technical Ser-

vice Command, this site saw duty as

an air support school of applied tac-

tics and a primary flight school.

George A. Smathers Library

University of Florida

(352) 392-9075

The Special Collections of the George

A. Smathers Library includes the

P.K. Yonge Library of Florida History

and University Archives. Considered

the state's preeminent Floridiana

collection, it includes the papers of

Spessard Holland, Florida's governor

from 1941 to 1945. Miscellaneous col-

lections include diaries, photographs,

and other material from the war
period. The University Archives also

contains a collection of war-related

photographs.

Columbia County
Lake City
NAS Lake City

Lake City Municipal Airport

U.S. Highway 90 East Airport &
Lake City Community College

Commissioned in December 1942,

NAS Lake City was located on the

site of the Lake City Flying Club

airfield east of town. Established as

one of several support facilities to

NAS Jacksonville, this field was used

to train Navy and Marine pilots in

PV-1 Venturas and PV-3 Harpoons.

Maximum complement at the sta-

tion reached 290 officers and 1,150

enlisted personnel. As many as 200

WAVES were stationed here later in

the war, serving in meteorological

services, administrative support, and

aircraft maintenance. The airfield

southeast at Lake Butler served as an

outlying field and Cedar Key, Ala-

chua and Gainesville provided aux-

iliary fields. The Woman's Club and

the Presbyterian Church opened their

facilities for recreational use by ser-

vicemen during their training in the

community. Operation terminated in

March 1946. The former NAS site is

today the home of Lake City Munici-

pal Airport, Lake City Community
College and TIMCO-Lake City air-

craft maintenance facility.

Madison County
Madison
Four Freedoms Monument
Corner of Range and Base Streets

(850) 973-2788

This monument is dedicated to the

memory of World War II hero and

Madison native. Army Air Corps

Captain Colin P. Kelly, Jr, who was
killed early in the war during a

bombing mission against Japanese

shipping. As a result of the mission.

« MUNlfcrp^A'^rHVoRT

Lake City Municipal Airport

14

b
Kelly posthumously received the

Distinguished Service Cross. The

Four Freedoms Monument derives

its name from remarks made by Pres-

ident Franklin Roosevelt in his 1941

Annual Message to Congress. In that

speech, President Roosevelt spoke of

freedom of speech and expression,

freedom of worship, freedom from

want, and freedom from fear every-

where in the world. These became

the fundamental ideals of American

policy. Designed by Walter Russell

and funded by the Women's National

Institute, the monument was dedi-

cated June 14, 1944. A Florida His-

torical Marker is located on this site.

In August 2000, the U.S. Post Office

in Madison was renamed to further

honor Captain Kelly.

Jefferson County
MONTICELLO
"Boots" Thomas Memorial
West Washington Street

This monument, dedicated Febru-

ary 22, 1981, honors Marine Sgt.

Ernest I. "Boots" Thomas and his

fellow Marines for their role on Iwo

Jima during WWII. The face of the

eight-by-five-foot structure presents

a relief of the raising of the first U.S.

flag over Mount Suribachi on Febru-

Four Freedoms Monument,
Madison

University of Florida

The University of Florida at

Gainesville is one of the two
oldest institutions of higher

education in Florida. With the

adoption of the military draft

in 1940, and after U.S. entry

into the war in December 1941,

many students and faculty of

the then aU-male institution left

for military service. Freshmen

classes and overall enrollment

declined sharply during the

war. Over 10,000 University

of Florida alumni served in

the military. More than 400

are known to have died in the

war, including two former stu-

dent body presidents. Perhaps

the most famous University

of Florida alumnus was Paul

Tibbets, pilot of the Enola Gay,

which dropped the atomic

bomb on Hiroshima.

To compensate for the dwin-

dling number of students, the

college administration entered

into agreements with the U.S.

government to train enlistees

on campus, including an offi-

cer's candidate school and air-

crew training program. Faculty

members and graduate stu-

dents took part in government

research projects, including one

that developed an electronic

proximity fuse for bombs and

artillery projectiles. In 1947, the

Rorida Legislature passed a

law making the University of

Florida coeducational.

Colin P. Kelly, Jr.

Colin P. Kelly, Jr., of Madison,

Florida, died just three

days after the American

entry into World War II and

posthumously received a

Distinguished Service Cross

(DSC). A 1937 graduate of West

Point, Kelly was a B-17 pilot

stationed in the Philippines in

December 1941. On December

10, his plane was sent on a

bombing mission to sink the

battleship Haruna. Kelly's plane

might have bombed a large

transport or light cruiser, but

neither sank. While returning

to Clark Field, a Japanese

fighter damaged Kelly's plane.

He ordered his crew to bail

out but was unable to exit

the plane before it crashed.

In the rush to publicize a

rare American victory, the

details of Kelly's sacrifice

were misconstrued. Many
Americans believed that he had

received the Medal of Honor
and some reports indicated

that he had crashed his plane

deliberately into the Haruna. In

reality, Kelly received the DSC
because of the belief that he

had damaged or destroyed the

Haruna, and because he stayed

with his damaged plane until

his crew bailed out.

15

i

Ernest "Boots"
Thomas
Monticello resident Ernest

"Boots" Thomas led the patrol

that planted the first Ameri-

can flag on Iwo Jima's Mount
Suribachi during the ferocious

battle early in 1945. Unfortu-

natel\-, this achiexement would

be overshadowed by a second

flag raising later the same day.

"Boots" Thomas graduated

from Monticello High School

in 1941 and enlisted in the

Marine Corps in 1942. His first

combat was at Iwo Jima, the

small, strategically vital island

south of Japan. Thomas was a

member of the 28th Regiment

of the Fifth Marine Division,

which capturecl Mount Suri-

bachi. On February 23, 1945,

Sergeant Thomas led a platoon

sent to raise an American flag

on its summit, an event pho-

tographed by Louis Lowery
of Leaiherncck magazine. Later

that day a larger flag was
raised, and the first flag care-

fully preserved. This second

flag raising was immortal-

ized by Joe Rosenthal in what

became the most famous image

of the Pacific War. Thomas
was later killed in action on
Iwo Jima. His family received

the Navy Cross he had been

awarded for his service. A
monument honoring Thomas
and the forgotten marines who
raised the first flag over Mount
Suribachi was placed in Mon-
ticello in 1981, along Highway
90, West Washington Street.

ary 23, 1945. Thomas, a Monticello

resident when he joined the Marine

Corps in May 1942, received the

Navy Cross posthumously for his

combat service on Iwo Jima. He was
killed in combat on March 3, 1945,

just one week before his 21st birth-

day. The sidebar at left, provides fur-

ther information on Ernest "Boots"

Thomas.

Taylor County
Perry
Perry Army Airfield

Perry-Foley Airport

U.S. Highway 19/98, Alt. 27 (south

of Perry, use Forest Park Drive to

the Forest Capital Museum and Air-

port Drive to Perry-Foley Airport)

Developed on 862 acres on the site

of the Perry Airport, Perry Army
Airfield became operational on June

9, 1943. As a sub-base to Dale Mabry
Field in Tallahassee, this airfield

operated under the authority of the

338th Fighter Group of the 3rd Air

Force. Pilots received their final train-

ing in P-40 Warhawks, P-47 Thun-

derbolts, and P-51 Mustangs. With

the close of hostilities, the last pilots

left Perry AAF in September 1945.

Deeded to Taylor County by the War
Assets Administration in April 1947,

the field reverted back to civilian

aviation purposes. Present-day-use

includes an industrial park and the

Forest Capital Museum State Park.

An airplane hanger and a bunker are

still present on the site of the airfield.

A Florida Historical Marker recog-

nizing the WWII significance of the

site is present on Forest Park Drive

at the entrance to the Forest Capital

Museum.

Leon County
Tallahassee
Claude Pepper Library

Florida State University

636 West Call Street

(850) 644-9305

Located in the Claude Pepper Center

on the Florida State University

campus, the Claude Pepper Library

houses Congressman Pepper's

personal and public papers, photo-

graphs, audiovisual recordings and

memorabilia documenting his nearly

60-year career in public life, includ-

ing his service in the United States

Senate from 1937 to 1950. The collec-

tion reflects Pepper's involvement

during this historic period, including

WWII.

French World War II Monument
229 Lake Ella Drive

This concrete monument near the

American Legion Post in Lake Ella

Park is a road marker from "Liberty

Way" road in France. It is a gift to the

citizens of Florida from the people of

France in gratitude for America's role

in liberating France from Nazi rule.

P-40 Warhawk, Dale Mabry Field, Tallahassee
On tUe £i*te.

16

b
Dale Mabry Field

Pensacola Street and Appleyard

Drive

Through the pohtical influence of

U.S. Senator Claude Pepper and

Florida Governor Spessard Hol-

land, Tallahassee's Dale Mabry Field

became a U.S. Army base on January

24, 1941. Local officials named the

field in honor of Tallahassee native.

Army Captain Dale Mabry, who died

in a dirigible crash in 1922. Military

activity began in October 1940 with

the construction of a railroad siding

and drainage improvements to over-

come the swampy conditions at the

site. Originally 530 acres, the airfield

grew to 1,720 acres and 133 buildings

during the course of the war.

Despite the closing of the field to

general aviation, commercial airlines

such as Eastern and National contin-

ued to use the field during the war
and received runway preference over

student pilots. Aircraft and trainees

arrived in May 1941. The first aircraft

consisted of P-39 Airacobras, P-40

Warhawks, and P-47 Thunderbolts.

Training on the highly regarded

P-51 Mustang did not occur at Dale

Mabry until later in the war. Chinese

and French cadets received training

here in 1942 and 1944. In 1942, Lt.

Col. Benjamin Davis's 99th Fighter

Squadron, part of the famed "Tuske-

gee Airmen," received advanced

training at Mabry Field. Training

activity peaked in mid-1944 with the

base complement averaging 1,300

officers, 3,000 enlisted men and

women, and 800 civilian employees.

Students used a gunnery base at Alli-

gator Point and a bombing range at

Sopchoppy on the Gulf for training.

Placed on inactive status in July 1945,

the former base property eventu-

ally became the home of Tallahassee

Community College. A Florida His-

torical Marker stands on the south-

ern border of the campus, at the edge

of the old runway.

Governor Spessard Holland Governor Millard Caldwell

Florida Governors in World War II

Spessard Holland and Millard

Caldwell served as Florida's war-

time governors, guiding the state

through the greatest conflict of the

20th century. Holland, a native of

Bartow, served in the air service

in France during World War 1 and

began his political career after the

war. He won the 1940 Democratic

primaries, and faced no organized

Republican opposition in the

general election. During the war,

Holland oversaw the activities of

the State Defense Council, which

administered all civil defense

activities within Rorida. Holland

also worked with the federal gov-

ernment in the establishment of

dozens of military installations

throughout the state. In 1946, he

was appointed to the U.S. Senate,

a position he held until 1971.

In 1945, Millard Caldwell suc-

ceeded Holland as governor in

the closing months of the war.

Born near Knoxville, Tennessee, in

1897, Caldwell arrived in Florida

during the 1920s. He served in

both the Florida and the United

States House of Representatives

before running for governor. After

close victories in the 1944 Demo-
cratic primaries, he easily defeated

Republican Bert Acker in the gen-

eral election and took office in Jan-

uary 1945. Caldwell subsequently

oversaw Florida's explosive post-

war development, and served as

president of the Council of State

Governments. In 1962, he was
appointed a justice on the Florida

Supreme Court and was elected

Chief Justice in 1967. Caldwell

died in Tallahassee in 1984.

Several future Florida governors

served in World War 11. Fuller

Warren, who served as governor

from 1945 to 1949, was a Navy
gunnery officer in the Atlantic,

while Daniel McCarty, who was
elected governor in 1952 and

died in office in 1953, earned

the Legion of Merit, Bronze Star,

Purple Heart, and Croix de Guerre

with the 7th Army in Europe.

LeRoy Collins completed Daniel

McCarty's term from 1954 to 1955,

was reelected in 1956 and served

until 1960. He was a naval officer

during the war, as was Haydon
Burns, governor from 1965 to

1967. Claude Kirk, Jr., enlisted in

the United States Marine Corps

after high school in 1943 and was
later commissioned a second

lieutenant. He served as governor

from 1967 to 1971. Wayne Mixson
enlisted in the Na\'y in 1942 and
served aboard blimps on antisub-

marine patrols. He served as gov-

ernor for three days in 1987 when
Bob Graham resigned to take the

oath of office in the United States

Senate.

17

4

Florida State College
FOR Women

Established in the 1850s as the

Seminar)' West of the Suwanee
the Florida State College for

Women (FSCW) was autho-

rized by the Florida Legislature

in 1909. When World War II

began, college administrators,

worried about the 2,000 ser-

vicemen at nearby Dale Mabry
Army Airfield, forbade stu-

dents from leaving the campus
after 6:30 p.m. except in groups

of four or more. The admin-
istration ultimately allowed

dances and musical events to

which students could invite

servicemen. After the U.S.

entered the war, many male

FSCW faculty enlisted or were

drafted. A campus defense

council taught classes in first

aid, defense mechanics, radio

code, and mapmaking, while

victory gardens were tended

across campus. A number of

alums joined the armed forces

and one, Marion Phillips of the

Army Nurse Corps, died while

on active duty.

In May 1945, the Westcott

Tower chimes played "The

Star Spangled Banner" in

celebration of V-E Day. Build-

ings at Dale Mabry Field were
converted into classrooms as

part of the new Tallahassee

branch of the University of

Florida. In 1947, as hundreds

of veterans used the GI Bill to

attend college, FSCW became
the coeducational Florida State

University.

African-Americans in

World War II Florida

World War II provided new
opportunities for Florida's Afri-

can-American population and
underscored the social, politi-

cal, and economic inequalities

under which they lived. World
War II is often viewed as a cata-

lyst for the civil rights move-
ment of the 1950s and 1960s.

The war brought increased eco-

nomic opportunities for black

Floridians, thousands of whom
worked in defense plants,

shipyards, and military bases,

and, for the first time, attained

higher-paying positions pre-

viously reserved for whites.

Thousands of African-Ameri-

can servicemen were stationed

in Florida, and more than

50,000 black Floridians entered

the service. One of the most
famous black units of the war
was the 99th Fighter Squadron,

the Tuskegee Airmen, which
trained for a time at Tallahas-

see's Dale Mabry Air Field.

EXiring the war the NAACP
won court victories that

granted equal pay to black

teachers, and blacks began
to serve on juries in several

Florida counties. After the 1944

Supreme Court Smith ik All-

wright decision outlawed the

white-only primary, large num-
bers of blacks registered and
voted in post-war elections.

Florida's Medal of Honor Wall

New State Capitol Building

400 South Monroe Street

The Medal of Honor is the highest

award for valor in action against an
enemy force that can be bestowed
upon an individual serving in the

Armed Services of the United States.

The State of Florida recognizes and
honors those who are credited, or

associated by birth, to the State

of Florida, who through their

conspicuous bravery and gallantry

during wartime, and at considerable

risk to their own lives, were made
recipients of the medal. The seven

World War 11 Medal of Honor
recipients are: Cecil Hamilton

Bolton, Robert Edward Femoyer,

David McCampbell, Thomas
Buchanan McGuire, Jr., Robert Miller

McTureous, Jr., James Henry Mills,

and Alexander Ramsey Nininger.

Institute on World War II and the

Human Experience

430 Bellamy Building

Florida State University Campus
(850) 644-9033

The Institute on World War II and
the Human Experience originated in

1997 with a mission to preserve the

memories and artifacts of the men
and women who served in WWII.
The Institute maintains a collection of

diaries, letters, photographs, memo-
rabilia, and comparable materials

related to the everyday experiences

of the participants in WWII. The larg-

est and most significant collection

is that of newscaster Tom Brokaw,

author of The Greatest Generation, The

Greatest Generation Speaks, and An
Album of Memories. Brokaw donated

his collection of letters and other

materials used in research for these

best-selling books. Access to the

Institute is available to the public by

appointment.

Leon County WWII Memorial
Leon County Courthouse

301 South Monroe Street

This bronze piece, titled "Poppies,"

honors the service members of World

War II. Nationally recognized sculp-

tor W. Stanley "Sandy" Proctor cre-

18

b
ated this life-size statue depicting

a WWII veteran paying tribute to

his fallen connrades. Personalized

bricks are incorporated as part of the

memorial, located on the grounds of

the Leon County Courthouse.

Florida Department
OF State
R. A. Gray Building

500 South Bronough Street

Florida State Archives

State Library of Florida

(850) 245-6700

The Florida Collection contains

one of the most comprehensive

collections of Roridiana. Books,

manuscripts, maps, memorabilia,

newspaper articles, and periodicals

are among the 60,000 items in the

collection. The Florida State Archives

is the central repository for state gov-

ernment documents. It is mandated
by law to collect, preserve, and make
available for research the histori-

cally significant records of the state,

as well as private manuscripts, local

government records, photographs,

and other materials that complement
the official state records. The Florida

State Defense Council records and
the papers of the governors during

the war years are two valuable

resources documenting the World

War II history of Florida. In addition,

the Florida Photographic Collection

provides a wealth of images related

to this period of Florida history.

Museum of Florida History

(850) 245-6400

The Museum of Florida History col-

lects, preserves, exhibits, and inter-

prets evidence of past and present

cultures in Florida. As the state his-

tory museum, it focuses on artifacts

unique to Florida's development and
on roles that Floridians have played

in national and global events. The
permanent exhibit, "Florida Remem-
bers World War 11" highlights Flori-

da's participation in the war.

Florida World War II Veterans'

Memorial
The focal point of Florida's World

War II Veterans' Memorial is a 36-

ton, granite pillar, carved from the

same quarry, and an exact replica of

the Horida monument that stands

as part of the World War II

Memorial in Wash-

ington, D.C. A
walkway

Florida Agricultural
AND Mechanical
College

The Florida Agricultural and
Mechanical University (NR
listed 1996) began in 1887 as

the State Normal College for

Colored Students, and in 1909

became the Florida Agricul-

tural and Mechanical College

for Negroes. Between 1924 and
1944 the college grew to 48

buildings and 396 acres of land

with 812 students and a staff of

122. The war disrupted life at

Florida A&M as many faculty

members and students left

for military service or higher-

paying wartime jobs. James R.

Polkinghorne, Jr., was the first

Florida A&M student accepted

in the Army Air Forces, and the

first FAMU student to gradu-

ate from the Tuskegee Army
Flying School on February 16,

1943. Tragically, his plane was
lost during a strafing mission

to Sezze and Terracina, Italy in

May 1944.

In 1942, the college con-

structed a new facility to train

war workers. Training at the

college's Division of Mechani-

cal Arts qualified graduates for

high paying defense-related

jobs, while the Agricultural

Division increased production

of milk, butter, cream and other

foods. The college received uni-

versity status in 1953.

19

Shipbuilding in

Florida

Florida companies produced

a significant number of ships

used in the defeat of Germany,

Itah', and Japan. Panama City's

Wainwright Shipyard built

108 ships, including standard

Liberty Ships and those modi-

fied for transporting tanks,

airplanes and tankers. Con-

struction continued until the

fall of 1945. In front of the port

authority office is a granite

memorial recognizing the con-

tributions of the Wainwright

Shipyard. In 1939 the Tampa
Shipbuilding and Engineer-

ing Company secured a con-

tract from the U.S. Maritime

Commission to construct four

cargo ships. Later known as

TASCO, it was Tampa's largest

employer by 1943. A second

shipyard. Hooker's Point

Yard, constructed cargo ships

built with reinforced concrete.

Firms in Jacksonville built

Liberty Ships, minesweep-

ers and patrol craft. Most
prominent was the St. Johns

River Shipbuilding Company,
which, between 1943 and 1945,

constructed 82 Liberty Ships

and 12 tankers. In 1939, the

Miami Shipbuilding Company
received a contract to build

the first patrol-torpedo boats

for the U.S. Navy. Additional

vessels were built in Pensacola

and Orlando.

Wakulla Springs Lodge

of 67 plaques recognizes the contri-

butions of each Florida county to the

war effort. Dedication of the memo-
rial is scheduled for November, 2004.

Wakulla County
Wakulla Springs
Wakulla Springs State

Park and Lodge (NR listed 1993)

550 Wakulla Park Drive

(850) 224-5950

Adjacent to the archeologically and

historically significant site of Wakulla

Springs, the lodge was opened in

September 1937 by Edward Ball. A

wealthy brother-in-law of Alfred 1.

duPont, Ball used this facility as his

private retreat. During WWII, the

facility became a recreational venue

for officers and men from Camp
Gordon Johnston near Carrabelle and

Dale Mabry Field, Tallahassee. The

lodge provided housing for families

of Camp Gordon Johnston's officers,

including the wife of General Omar
Bradley. The fresh water spring pro-

vided the setting for a Grantland

Rice Academy Award winning film,

"Amphibious Fighters." The State of

Florida acquired the lodge and prop-

erty, now known as the Edward Ball

Wakulla Springs State Park, in 1986.

Servicemen enjoy dinner on the grounds of Wakulla Springs Lodge.

20

b
Northeast

Nassau County
Fernandina Beach
Fort Clinch (NR listed 1972)

Fort Clinch State Park

2601 Atlantic Avenue
(904) 277-7274

Fort Clinch was named for Seminole

War General Duncan L. Clinch. Con-

struction on the fort began in 1847.

Although the fort was unfinished at

the time of the Civil War, both Con-

federate and Union forces occupied it

at different times during the conflict.

Restored by the Civilian Conserva-

tion Corps in the 1930s, Fort Clinch

became one of Florida's state parks in

1936. World War Il-related activities

began at Fort Clinch in 1942 with the

closing of the site to the public and

placement of barbed wire entangle-

ments around the fort. The United

States Coast Guard operated a horse

patrol of area beaches from the fort's

southeast corner. Installation of a

radio direction beacon on the east

corner of the fort's storehouse by the

U.S. Navy provided training assis-

tance to seaplane pilots. The U.S.

Army 209th Anti-Aircraft Coastal

Defense Battalion operated there

during 1941 and 1942. In 1943 and

1944, the 138th Anti-Aircraft Coastal

Defense Battalion Florida National

Guard operated 90 millimeter guns

at various locations on Amelia

Blackout bulbs for use in coastal areas

German Submarine
Offensive Along
Florida's Coasts

At the outbreak of the war,

the Navy Department had

just a handful of ships and
planes to defend the entire

eastern U.S. coast and Gulf

of Mexico. This small force

proved inadequate. During the

first seven months of the war,

German U-boats sank nearly

400 U.S. ships, including nearly

40 off Florida's coast. Perhaps

the most dramatic sinking took

place on April 10, 1942, when
U-123 torpedoed the tanker

Gulfamerica off Jacksonville

Beach. The resulting fiery

explosion was clearly seen

onshore and curious crowds

gathered to view the ship's

destruction. In response to

the sinking, Florida Governor

Spessard Holland ordered a

blackout of lights that could

be seen at sea and which could

silhouette Allied ships and

make them easy targets. The
Navy's failure to act quickly

and decisively in 1942 led to

some of the heaviest maritime

shipping losses in American

naval history. Eventually, Navy
combat ships were employed
in convoy duty, anti-submarine

craft were built, and the Civil

Air Patrol assisted as spotters.

Once these defensive measures

were implemented, losses

from U-boat attacks along

the American coast declined

dramatically in 1943 and

virtually ended in 1944-1945.

For further information, please

see "Ships Sunk by U-Boats"

on pages 61-63.

21

Mothball Fleet at

Green Cove Springs

The Naval Air Station at Green

Cove Springs was established

in 1941 as an auxiliary base for

Jacksonville Naval Air Station,

becoming a naval air station in

I'-HS. At the war's end. Green

Cove Springs was selected to

berth ships selected for deacti-

vation.

The construction of berthing

facilities began in December

1945 and lasted for several

years. Some 100 deactivated

ships were anchored in the

St. Johns River waiting to be

"moth-balled" or "zippered."

Beginning in July 1947, these

ships were moved into per-

manent berths and the pres-

ervation process commenced.

About 500 ships were eventu-

ally "moth-balled" at Green

Cove Springs. This procedure

consisted of the sealing and

protection of the vessel's hull,

machinery, and armaments.

Crews thoroughly cleaned,

removed rust, and painted the

vessels, sealed all openings,

protected all equipment with

lubricants, and set up dehu-

midification systems. The Flor-

ida Group, Atlantic Reserve

Fleet at Green Cove Springs,

was the largest of seven "moth-

ball" fleets maintained by the

Navy.

During the Korean War of

1950-1953, 175 ships "moth-

balled" in Green Cove Springs

were reactivated. Upon the

conclusion of that conflict,

many of these ships returned

to the Reserve Fleet, which

by 1960 numbered over 300

vessels. The Navy decommis-

sioned the station in 1962.

Island. Every year on Memorial Day
weekend, the Fort Clinch State Park

hosts a WWII military display, which

includes vehicles, field pieces, and

firing demonstrations.

Clay County
Green Cove Springs
NAAS Green Cove
Clay County Port and Reynolds

Industrial Park

Southeast of Green Cove Springs

on State Road 16

Lee Field opened in Green Cove
Springs in March 1941 on the site

of the municipal airport. Named
in honor of Ensign Benjamin Lee,

who lost his life in England during

WWI, this field served as an auxil-

iary to NAS Jacksonville. Primary

flight training in Stearman and Ryan

Recruit aircraft occurred until July

1942. At that time basic training

began using SNJs, Curtiss SNCs, and

OS2U Kingfishers. In August 1942 an

instructors' school and intermediate

pilot training using 400 SNJs, F3Fs,

and SNCs was present. Commis-
sioned as NAAS Green Cove Springs

in February 1943, the site continued

to be known as Lee Field. Aircraft

checkout and carrier qualifications

using F4F Wildcats and F4U Corsairs

began in May 1943. Outlying fields

used were at St. Augustine, Switzer-

land, and Reming Island with gun-

nery flights operating from Palatka.

The station complement numbered
over 2,000 officers and enlisted men
in March 1944. With the end of the

war, NAAS Green Cove Springs

became the Clay County Port and
Reynolds Industrial Park. The con-

struction of 13 piers in the St. Johns

River provided dockage for a major

U.S. Navy "mothball fleet." WWII-
era structures remain in use on the

site.

Duval County
Jacksonville
NAAS Mayport Naval Station

Mayport Road (County Road 101,

east of Jacksonville)

Originally planned as an aircraft

carrier base. Naval Auxiliary Facil-

ity Mayport became active in March
1943 while still under construction.

Initially serving to refuel and rearm

aircraft from NAS Jacksonville, the

base later received designation as a

Sea Frontier Base providing mainte-

nance and refueling of submarines.

Formally commissioned a Naval

Auxiliary Air Station in April 1944,

Mayport became an Out-Lying Field

to NAS Jacksonville. In this capac-

ity, the station provided training

overflow on gunnery and torpedo

activities using Corsair aircraft. As
many as 50 WAVES from NAS Jack-

sonville were stationed here at any

one time and the U.S. Coast Guard

Beach Patrol operated from this site.

84- Main Gate, V. S. Naval Air Station. Jacksonville, Fla

NAS Jacksonville

22

b
The aircraft carrier stationed here

provided actual take-off and landing

experience for the cadets. Later in

the war, NAAS Mayport was home-

port for a minesweeping group. An
anti-aircraft school and a degaussing

school operated at this site as well.

Deactivated by the Navy in 1946,

NAAS Mayport was reactivated in

1948 and is the third largest fleet

concentration area in the continen-

tal United States. As a closed base,

access is granted only to groups

having received prior approval

through the Public Affairs Office.

NAS Jacksonville

Roosevelt Boulevard (U.S. 17)

In 1939, recognizing the need for an

improved coastal air defense system.

Congress acted on the recommen-
dations of the Hepburn Board, and

named Jacksonville the site of a naval

air station. From October 15, 1940, to

the close of World War II in August

1945, with construction costs in

excess of $68 million, NAS Jackson-

ville became one of the three largest

naval air stations in the world. To

establish the base, the City of Jack-

sonville acquired the site of the Flor-

ida National Guard's Camp Foster

through a local bond issue. This sta-

tion was originally intended for use

as an operating and repair base, but

the outbreak of the war in Europe

quickly changed this plan. Primary

pilot training began in January 1941

using N2S Stearmans. Within a

few months intermediate training

began on PBY Catalinas and SNJs.

PBYs from this base became part of

the Atlantic antisubmarine patrols

during the war. Eventually the Naval
Air Technical Training Center, the

Naval Air Gunnery School and the

Assembly and Repair Department
operated from NAS Jacksonville.

With a peak of 1,000 aircraft, two
takeoffs and landings occurred each

minute, around the clock, during

1943 and 1944. One of the primary

economic factors in Jacksonville

during the war, by 1945 NAS Jack-

sonville had 30,000 military and civil-

ian employees and an annual payroll

of $247 million. The auxiliary fields

at Cecil Field, Green Cove Springs,

and Mayport served the aviators

from this station.

Camp Blanding transferred German
POWs to NAS Jacksonville beginning

in June 1945. Eventually a total of

1,614 prisoners worked on projects

that included golf course construc-

tion and the removal of a railroad

spur line. Housing POWs at a naval

facility under the administration

of the Army created an unusual

arrangement.

Both Joseph Kennedy, Jr., and John

F. Kennedy spent duty time at NAS
Jacksonville. The former ambassa-

dor to England, Joseph P. Kennedy,

pinned naval aviator's wings on his

namesake on June 5, 1942. Later in

the war, the future president and

wartime PT boat captain, John F.

Kennedy, received medical care in

the base hospital.

With the victory over Japan in 1945,

NAS Jacksonville assumed its new
role as one of the largest separation

centers in the country. Several of the

facilities at NAS Jacksonville have

been dedicated in honor of naval offi-

cers. Of these, facilities were named
for WWII-era Admirals John Towers

and Ernest J. King, Commander
Andrew Crinkley, Ensign William

Teouni, and ace pilot Roy Voris.

This is a closed base with access

allowed to groups of no more than

50 that have obtained prior approval

through the Public Affairs Office.

Flagler County
Marineland
Marineland (NR listed 1986)

9600 Ocean Shore Boulevard

(904) 460-1275

The world's first oceanarium and

underwater motion picture studio,

Marineland opened on June 23, 1938,

on a narrow strip of land between

the Atlantic Ocean and the Inter-

coastal Waterway. With American

military involvement in World War
II, Marineland closed to the public

in December 1941. The U.S. Coast

Guard used the facility for train-

General Joseph W.
Stilwell

The highest ranking officer

from Florida to serve in World

War II, General Joseph W.
Stilwell commanded American

forces in the China-Burma-

India (CBI) Theater for much
of the war. Stilwell's father was
a New York native who in the

early 1880s moved his family

to Florida and ran a lumber

business near Palatka. Joseph

W Stilwell was born on March
19, 1883. The boy subsequently

lived with his family in

Massachusetts and New York.

He entered the United States

Military Academy in 1900 and

graduated four years later.

Stilwell served several tours in

the Philippines and first visited

China, beginning his long

association with that country.

He served in France during

World War I, earning the

Distinguished Service Medal.

Following the outbreak of

hostilities with Japan, Stilwell

was ordered to China as chief

of staff to Chiang Kai-Shek and

to command American forces

in the CBI. With the defeat of

Allied forces in Burma in 1942,

the general won fame for his

dramatic "walk-out" to India

and his frank comments on

conditions in the CBI. Over the

next two years "Vinegar Joe"

served in a number of demand-
ing positions which forced him
to perform as a diplomat as

well as a soldier. His relation-

ship with Chiang deteriorated,

and in October 1944 Stilwell

was recalled. The Florida

native died in 1946.

23

4
F^ h

I V1

Florida National
Guard

When World War II began,

the Florida National Guard

consisted oi over 3,000 citizen-

soldiers. After World War I,

the Florida Guard quelled civil

disturbances, assisted in relief

efforts, and enforced health

quarantines. After France fell

in T-Ul), President Franklin

Roosevelt urged Congress to

institute the first peacetime

draft in American history. He
began federalizing certain

National Guard units, includ-

ing Florida's. The men's origi-

nal one-year term of service

was extended in the fall of

1941. Unless discharged sooner,

most remained on active duty

until 1945. To provide for

Florida's protection, a Florida

Defense Force, later know^n as

the Florida State Guard (FSG),

was established.

Florida's National Guard
units were initially part of the

Army's 31st Division. Camp
Blanding, near Starke, was the

division's mobilization and

training site from late 1940

through the summer of 1941

.

The 31st Division saw combat

at New Guinea and the Philip-

pines. Elements of the Florida

Guard's 124th Infantry Regi-

ment, by then reattached to the

division, earned Distinguished

Unit Citations for their perfor-

mance. At least

158 guardsmen I *

died during the

war. ^^. y

Florida State Guard patch

Hotel Ponce de Leon, St. Augustine

ing combat dogs. Government-

contracted research at Marineland

on shark repellents resulted in the

development of a product included

in sea survival kits used by downed
Army and Navy pilots. Count Ilia

Tolstoy, one of the original found-

ers of Marineland and grandson of

Russian novelist Leo Tolstoy, left the

facility during the war to become
President Roosevelt's personal repre-

sentative to the Dalai Lama in Tibet.

After a $250,000 restoration. Marine-

land returned to full operation as a

tourist attraction in May 1946.

Putnam County
Palatka
Kay Larkin Field

Kay Larkin Municipal Airport

4015 Reid Street

In October 1942, the Palatka City

Commission named the newly con-

structed local airfield for the first

Putnam County war casualty, Jaspar

Kennedy "Kay" Larkin. Military

activity began at this site in June 1943

when the U.S. Navy designated the

field as an auxiliary to NAS Jack-

sonville. Gunnery flights were also

conducted between Kay Larkin Field

and NAS Green Cove Springs to the

north. Returned to the city in 1946 by

the War Assets Administration, the

site resumed use as a civilian airfield.

In March 1980, an official memorial

plaque was erected at the Kay Larkin

Municipal Airport terminal entrance

by the Putnam County Veteran's

Council and the Spaceport Center

Chapter of 99' s, an organization of

female flyers.

St. Johns County
St. Augustine
Hotel Ponce de Leon

(NR listed 1975)

Flagler College

74 King Street

(904) 829-6481

The present-day site of Flagler Col-

lege, the Spanish Renaissance style

Hotel Ponce de Leon opened in May
1887 as one of Henry Flagler's hotels.

However, the Great Depression

caused guest occupancy to decline

10 percent by 1932. Fundraisers for

British relief efforts were conducted

there prior to the United States entry

into the war. With the virtual col-

lapse of Florida tourism after Pearl

Harbor, the owners of the Ponce de

Leon were willing to lease the facility

to the U.S. Coast Guard as a train-

ing facility. From 1942 to 1945, 2,500

recruits trained and resided in sev-

eral of the St. Augustine resort hotels.

The Hotel Monson and the Hotel

Bennett also served the Coast Guard.

With the Allied victory in August

24

b
1945, the Ponce de Leon returned to

service as a luxury hotel. With the

decline of tourist business, the hotel

reopened as Flagler College in the

late 1970s. Tours of the former hotel

conducted by Flagler College include

an exhibit which recognizes the

United States Coast Guard training

that took place there during WWII.

St. Augustine Lighthouse and

Museum (NR listed 1981)

81 Lighthouse Avenue
(904) 829-0745

The St. Augustine Lighthouse first

saw use in 1874. With striking black

and white spiral bands, the light-

house is still the tallest structure in

St. Augustine. During World War II

the United States Coast Guard sta-

tioned armed lookouts at the site,

keeping one man on watch at the

top of the tower at all times. The

beacon's light was dimmed to pre-

vent friendly ships from being sil-

houetted in the beam, when German
U-boats patrolled the Atlantic. Today

the lighthouse is maintained as a

navigational aid. The St. Augustine

Lighthouse and Museum is open

to the public. A WWII Coast Guard
barracks building on site serves as

offices and an archaeology labora-

tory.

St. Augustine National Cemetery

104 Marine Street

(352) 793-7740

Located on the grounds of a Span-

ish Period Franciscan monastery, the

property became a national cemetery

in 1881. Remains of the soldiers

killed with Major Francis Dade in the

Second Seminole War in 1835 were

moved to this cemetery in 1842 for

reinterment. World War II soldiers

are buried at this site, including some
veterans who were disinterred in

Belgium for reburial here. The site

features a Rorida Historical Marker

commemorating "Major Dade and

His Command."

World War II Memorial
Charlotte Street and Cathedral Place

In memory of citizens of St. Johns

County who gave their lives in mili-

tary service during World War II, the

St. Augustine Pilot Club presented

this memorial to the city in 1946.

The six-foot-square masonry shaft,

finished in shell-dash stucco, origi-

nally listed the names of only those

who died during WWII. In later

years, bronze plaques were added to

include those who died in Korea and

Vietnam.

Clay County
Starke
Camp Blanding

On State Road 16, 11 miles east of

Starke

During World War II, more service-

men may have passed through Camp
Blanding than any other training

facility in the state. Many divisions

and supporting units that helped

win the war against Germany and

Japan learned their trade in Camp
Blanding's piney woods. In the early

1930s, the Florida National Guard
trained at Camp Foster, located on

the St. Johns River near Jacksonville.

The Navy Department hoped to

establish a Naval Air Station in the

vicinity, and consequently the Army

Anasiasia Light House

near St. Augustine. Kla.

St. Augustine Lighthouse

German Saboteurs
Land on Florida Coast

In June 1942, as part of an

ambitious German plan called

Operation Pastorius, U-boats

landed agents in Florida and

on New York's Long Island to

sabotage several aluminum
plants and other targets. Eight

men who had lived in America

and spoke fluent English were

recruited for the mission. After

training near Berlin, the sabo-

teurs crossed the Atlantic in

U-boats. On June 13, 1942, four

of them landed on Long Island,

soon after encountering a

Coast Guardsman, whom they

tried to bribe. The American

reported the incident, and an

armed patrol soon uncovered

a large cache of explosives

and other equipment the

saboteurs had buried. The Ger-

mans themselves had already

boarded trains for New York

City.

Meanwhile, the Florida group

landed on Ponte Vedra Beach

before dawn on June 17. This

party consisted of team leader

Edward Kerling, as well as

Herbert Haupt, Werner Thiel,

and Herman Neubauer. They

buried their explosives and

equipment, then boarded a bus

for Jacksonville, where they

spent the night before leaving

for New York and Chicago.

However, George Dasch of

the New York band defected

and contacted the FBI. Using

his information the FBI soon

rounded up the remaining

men. A military court sen-

tenced all to death, but Dasch's

sentence was commuted to

30 years as was another infor-

mant's to life imprisonment.

The others were executed on

August 8, 1942.

25

4
Conscientious
Objectors
Conscientious objectors (COs)

refused military service in

World War 11 primarily because

of religious convictions. Most

of the 100,000 COs agreed to

alternative service, which they

performed in Civilian Public

Service Camps established

throughout the United States,

including Florida. Some 6,000

COs who refused to perform

any type of service, or who
based their objections on poUti-

cal grounds, were jailed during

the war.

Ci\ ilian Public Service Camps
in Florida were located at

Crestview (with an auxiliary

camp at Milton), Jacksonville,

Gainesville, Orlando, Tampa,

Mulberry, and Miami. The COs
usually constructed their own
barracks and camp buildings,

and experienced shortages of

lumber and other materials.

They often faced either overt

or subtle hostility from local

citizens who questioned their

status.

Florida COs concentrated on
eradicating hookworm and

constructing privies to prevent

soil contamination. At the

Crestview Camp, COs con-

structed 262 privies, drilled 31

wells, dug 25 septic tanks, and

screened 12 houses during its

first year of operation. They

worked on typhus experi-

ments, isolated tuberculosis

patients, tested dairy herds

for disease, and experimented

with low-cost housing tech-

niques. They performed $22

million worth of work for less

than $5 million. After the war,

many COs volunteered for

relief work in Europe and in

Latin America.

agreed to give up Camp Foster if

the Navy compensated the State

Armory Board, enabling it to estab-

lish a new training site. The board

selected a site in Clay County near

Starke. It consisted of 30,000 acres,

and was named after Major Gen-

eral Albert Blanding, a prominent

Florida guardsman who commanded
a brigade in World War I, and was
then Chief of the National Guard
Bureau. Initial construction began in

1939 with facilities erected to accom-

modate one brigade. In early 1941,

when President Franklin Roosevelt

mobilized the National Guard, the

War Department leased the entire

camp from the Armory Board and

began construction of sufficient

facilities to house two full divisions.

Over 170,000 acres were eventually

brought under the control of the

camp by purchase or lease. Crystal

Lake Air Base was located on the site.

Historian Robert Hawk has written

of early conditions at Blanding:

Since its land was lower than

the water level of a nearby

lake, the camp was a huge
swampy sponge. Its dread-

ful and unfinished condition

eventually became the subject

of a congressional investiga-

tion, but the continually arriv-

ing soldiers needed a home
and, led by the Division's

engineers, they put in a drain-

age system and completed

construction of the necessary

buildings in just a few hectic

weeks.

Described as Florida's fifth largest

city, the camp was the site of train-

ing for more than 800,000 recruits

between 1940 and 1945. Basic train-

ing and field training were provided

for the 1st, 29th, 30th, 31st, 36th,

43rd, 63rd, 66th, and 79th Infantry

Divisions. Other units included

a variety of infantry regiments,

cavalry regiments, tank destroyer

battalions, field artillery brigades,

field artillery groups, field artillery

regiments, field artillery battalions,

engineer regiments, and engineer

battalions. In addition, 43 battalions

passed through the camp during

the latter stages of the war when it

served as an Infantry Replacement

Training Center. In January 1942,

Artillery practice at Camp Blanding, Starke

26

i
Camp Blanding became home to

detained German citizens deported

from Central America, and later that

year, to German U-boat captives.

Before the close of the war, Blanding

would become the largest POW base

camp within the state with upwards
of 1,000 prisoners at any time. In

1945 the facility became a separa-

tion center. Reverting back to Florida

National Guard control. Camp Blan-

ding today is a military installation

in excess of 70,000 acres serving the

training needs of National Guards-

men and Army Reserves.

Camp Blanding Museum and
Memorial Park

On State Road 16, 11 miles east of

Starke

(904) 533-3196

Located in a WWIl-era military bar-

racks building, this Florida National

Guard-operated museum is dedi-

cated to the history of Camp Bland-

ing. Founded in 1990, the museum's
mission is to collect artifacts and

archival materials to preserve the

history of the camp and the vet-

erans and units that are a part of

Blanding's past. Interior exhibits deal

with the role of Camp Blanding as a

major U.S. Army training center and
include WWII Allied and Axis infan-

try weaponry, as well as photographs

and documents from that period.

Visitors to the grounds will find

numerous WWlI-era vehicles includ-

ing an M4 Sherman Tank, M3 Half

Track, and a M16 Half Track. Located

in the Memorial Park is the Florida

Regimental Memorial, dedicated to

the service and memory of Florida

National Guardsmen. Monuments
to all major Army units that trained

at the camp are present in the park.

Expansion is underway to allow the

facility to include exhibits related to

the Korean, Vietnam, and Persian

Gulf wars.

Souvenir pillow cover sent to friends and family

r^

Ton)l

'lb ^Fnand
1M iiiicR sAicfifis as iKjf wil!

In jcTuelsfll sldcrlaiul.

Bui I Kavea"! L-iure Oner slil'

A I'Vieno oauumaffslaii.

M I'V unul -iJolp I'iw t!ty faulkcan »
IrOivii.upsJ) un;',. IruS;

AaiFakTuaal i>U^U«bb«
A t-VtoviJ^ o<w 1'^]*"- tito-lrr^ •

O^MP iLflNIMNaTLfl-

'iwmMi'MWiSlif^'' * '-'

"

German Prisoners of
War IN Florida

During World War II, about

378,000 German and Italian

prisoners were sent to prisoner

of war (POW) camps in the

United States. Florida, with its

military bases, warm climate,

and agriculture and lumbering

activity, was an ideal location

for prisoner of war camps, and

about 10,000 German prisoners

were eventually incarcerated in

the state.

The two major camps housing

German prisoners were Camp
Blanding and Camp Gordon
Johnston. Beginning in 1942,

some 7,500 prisoners were held

at Blanding and at 20 branch

or side camps. Starting in 1944,

2,500 prisoners were confined

at Camp Gordon Johnston and

its three branch camps.

Enlisted personnel worked in a

variety of positions inside and

outside the camp, and noncom-
missioned officers performed

supervisory functions. German
officers and noncommissioned
officers maintained discipline

inside the compounds. This

often led to confrontations

between Nazis, members of U-
boat crews or the Africa Corps,

and anti-Nazis, as well as

between ethnic Germans and
non-German prisoners.

27

^
Central

Robert M.
McTlJREOus, Jr.

Ultimately a Medal of

Honor recipient, Robert M.
McTureous, Jr. was originally

classified 4F by his local draft

board. McTureous personally

financed two operations to

correct a physical condition

which, once corrected, altered

his draft status. Private

McTureous enlisted in the

Marines in 1944 and was
mortally wounded June 7,

1945 on Okinawa. The Medal

of Honor citation reads, "By

his fearless initiative and bold

tactics (Private McTureous) .

. . succeeded in neutralizing

the enemy fire, killing six

Japanese troops and effectively

disorganizing the remainder

of the savagely defending

garrison." He is buried in the

Glendale Cemetery in Umatilla.

His boyhood home, an early

19th-century Cracker home
located in Altoona on State

Road 19, is now the McTureous

Homestead and Museum.

His Medal of Honor is exhib-

ited at the Lake County

Museum in Tavares.

Lake County
Altoona
McTureous Homestead and

Museum
42118 State Road 19

(352) 669-2288

The McTureous Homestead and

Museum features an early 19th-

century Cracker home that is the

boyhood home of U.S. Marine and

World War II Medal of Honor recipi-

ent, Robert M. McTureous, Jr. Many
of McTureous' medals and other

personal effects are on display in the

museum's Military Room. Adjacent

to the home is the McTureous Memo-
rial Park.

Highlands
County
Avon Park
Avon Park Bombing Range

29 South Boulevard

Avon Park Airfield

Ten miles east of Avon Park on

County Road 64

The Avon Park General Bombing and

Gunnery Range opened in March

1942 on 107,059 acres of swamp and

scrub and was considered the largest

bombing range in the world. Acquisi-

tion of 111,165 acres in February 1943

in Okeechobee County increased the

site to 352-square-miles of territory.

Avon Park Army Airfield became a

fully integrated air base in November
1943. The military population peaked

at 10,000 and contrasted dramatically

with Avon Park's 1942 civilian popu-

lation of 3,000. These figures do not

include support civilians, military

families, or Lodwick Military Avia-

tion Academy staff and students.

With the resultant housing shortage,

military personnel took up residence

in resort facilities and towns as far

away as Lake Wales and Wauchula.

The Pinecrest Lakes Club near Avon

Park, listed in the National Register

of Historic Places, made 60 double

rooms available to officers and their

families. Training for B-17 Flying For-

tress and B-26 Marauder crews took

place here. Targets at the Avon Park

Range included a simulated 555-acre

town on the shore of Lake Arbuckle,

a large floating frame on Lake Kis-

simmee, and an eight-mile railroad

bombardment target. A special incen-

diary target was constructed for use

by the School of Applied Tactics from

Orlando. Avon Park Army Airfield

became inactive in September 1945

with its facilities assigned to MacDill.

Reactivated as Avon Park Air Force

Range, multiple military functions

continue there. Some of the WWII-
period structures remaining at the

site are still in use. In 1957, the Avon
Park Correctional Institution was
established at this site and staff has

responsibility for the main gate. In

April 1993, the Florida Highlands

Chapter of the Air Force Associa-

tion erected a three-blade propeller

memorial next to the base headquar-

ters building in tribute to the many
military personnel to have served at

this facility.

Avon Park Museum
Three North Museum Avenue,

north of East Main Street

(863) 453-3525

Located in the historic Seaboard Air

Line Railroad Station, a Memorial

Room in the museum contains scrap-

books, photographs, uniforms, and

other artifacts related to WWII activi-

ties in Avon Park.

Lodwick Aviation Military

Academy
Avon Park Municipal Airport

On the south side of State Road 64,

west of U.S. Highway 27

Beginning in 1939, Army Air Corps

(later Army Air Force) Chief, General

Henry "Hap" Arnold, turned pri-

28

b
mary pilot training over to civilian

contractors to allow military person-

nel time to concentrate on later stages

of training. A number of civilian

pilot training schools were employed

for training purposes. Avon Park's

town leaders aggressively sought

such a school, to be located at the

site of the Avon Park Municipal

Airport. Negotiations with Albert

Lodwick, co-owner of the Lakeland

School of Aeronautics, resulted in the

1941 opening of Lodwick Aviation

Military Academy (LAMA) at the

municipal field, creating a primary

training school using 50 Stearman

PT-17 trainers. It provided recruits

with accommodations more luxuri-

ous than most other Army installa-

tions. The Jacaranda Hotel in Avon
Park, listed in the National Register

of Historic Places, reserved a room
for use as a Cadet Club. Cadets paid

$1.00 monthly for membership and

hosted a dance for the first graduat-

ing class on December 6, 1941. Severe

housing shortages contributed to

problematic turnovers at both LAMA
and Avon Park Army Airfield. Lod-

wick Aviation Military Academy was
closed on November 6, 1944. During

the three years of operation, 3,413

recruits graduated and over 300 civil-

ians were employed during peak

periods. The economic loss to Avon
Park was dramatic. At the end of the

war the facility reverted back to the

city for operation as the Avon Park

Municipal Airport. The Air Force

Association placed a plaque at the

field dedicated to the men of the 61st

AAFFTD in February 1995.

Sebring
Hendricks Army Airfield

Sebring Regional Airport

Named for Florida native Woodruff

Hendricks, Jr., Hendricks Army Air-

field was established in January 1942

LODWICK SCHOOL

OF AERONAUTICS

contract with the 1

Owned and operateo "7 ""»•

Shadanilitialenrolhnent of 40 -de^ « P^
enroUment of 300,and almost 500 civiban employee*.

An outgrowth of one of the nine original schools m

the AAC pilot training program, the Lodwick School of

Aeronautics was the first primary school to open in

theEastemFlyingTrainingCommandandoneofthelast^

to close. When the school closed Atigust 7, 1945, itha^^

graduated over6,000 American and 1^00 British pilots.

?>«^?»«''*^=*^..

in what had been Lake Wales Ridge

scrubland. The first B-17 Flying

Fortress arrived later that month.

The first class from the new Combat
Crew School graduated on April 15,

1942. At the height of operations, as

many as 7,000 weekly takeoffs and

landings were common. A comple-

ment of 2,600 officers and enlisted

men staffed the facility, which once

included 80 WACs. Early in the

war, B-17s flew from Hendricks on

submarine patrol along the Atlantic

Coast. Auxiliary fields were Conners

Field in Okeechobee and Immokalee
Municipal Airport. Deactivated

in December 1945, the Hendricks

facility is now Sebring Municipal

Airport and Sebring International

Raceway, site of the Sebring 12-Hour

Endurance Race. Visitors can see the

restored WWIl-era control tower as

well as a collection of photographs

and other artifacts in the Sebring

Regional Airside Center. The Air

Force Association dedicated a plaque

on Veterans Day in 1995 to commem-
orate the significance of this field.

The plaque is now located in front of

the refurbished airport's WWIl-era

control tower.

City of Lakeland

Historic Preservation Board

Elected May 12,199

^^ir^^

Lodwick Aviation Military

Academy, Avon Park

29

d
Maj. Thomas B. McGuire, Jr.

Memorial Building

George Boulevard, west of

U.S. Highway 27

Three miles south of State Road 17

and U.S. Highway 27

LiKMtod adjacent to the Florida

Medal ot Honor Park in Sebring, the

county health department building

is named for Highland County's

onl\' Medal of Honor recipient.

Major Thomas B. McGuire, Jr. A 1938

graduate of Sebring High School,

Major McGuire was the second high-

est ace before his death in combat in

early 1945. McGuire is credited with

downing 38 enemy aircraft while

flying combat missions in his P-38

named Piid^y. Memorials to Florida's

other Medal of Honor recipients can

also be found at this site. Two mark-

ers in tribute to Major McGuire are

located in Sebring, one at the site

of his boyhood home in front of the

present-day Sebring Elks Lodge,

the other across the street from the

nearby Kenilworth Lodge.

USS Highlands Memorial

600 South Commerce Avenue
Located on the lawn of the High-

lands County Courthouse, this

marker honors the service of the

USS Highlands and her gallant crew

in the Pacific during World War II.

Launched July 8, 1944, and named
for Highlands County, this Attack

Transport saw duty at both Iwo Jima

and Okinawa. Spearheaded by the

Highlands County Veterans Council,

the marker was dedicated October 5,

1993.

Polk County
Bartow
Bartow Army Airfield

Bartow Municipal Airport

On the east side of U.S. Highway 17,

six miles north of Bartow

Local officials persuaded the Army
to develop the site of the Bartow

Municipal Airport in early 1942. The

Third Air Force established a train-

ing program on this Army Auxiliary

Field in 1942. Fighter pilots trained

using the Stearman biplane. As the

war wound down, Bartow Field

Maj. Thomas B. McGuire, Jr. Memorial Building, Sebring

served MacDill Army Airfield in

Tampa as an emergency field. Today
the Bartow Municipal Airport &
Industrial Park is located on this site.

The flight operations lobby (Build-

ing 420) features a WWII Memorial

which includes historical narrative

and photographs.

Lakeland
Drane Field

Lakeland Linder Regional Airport

3400 Airfield Drive West

Lakeland Army Airfield was origi-

nally constructed for the City of

Lakeland in mid-1942 and named
Drane Field to honor local state rep-

resentative and congressman Herbert

Jackson Drane. An auxiliary base

to MacDill in Tampa, this site was
officially designated Lakeland Field

#2 in September 1942. The Lodwick

School of Aeronautics, a contract

pilot training school, produced pilots

for B-17 and B-24 service at this site.

Pilots from Britain, Greece, and other

countries were trained here and at

the Bartow Army Airfield. Com-
memorative markers are present at

Lakeland Linder Airport to honor the

320th Bombardment Group (M) and

the 344th Bomb Group (M). While no

buildings remain from the WWII era,

some foundations are still present on

the Lakeland Linder site. Haldeman-

Elder Airport, also known as Eaton

Park, served as an auxiliary field to

this base.

James H. Mills Memorial

East Lemon Street

Bicentennial Park

12 Lake Beulah Drive

This 14-foot marble structure honors

James H. Mills, one of seven Florida

Medal of Honor recipients during

World War II. Dedicated Memorial

Day 1998, its bronze plaque describes

Mills' heroic actions as an Army pri-

vate on May 24, 1944. Near Anzio,

Mills demonstrated "conspicuous

gallantry and intrepidity at the risk

of his life above and beyond the call

of duty." Mills' actions allowed his

platoon to take its objective with-

out casualties. Many years later, in

1973, James Mills was murdered

30

b
near Gainesville by a thief posing

as a stranded motorist. For years,

friends and community members
raised funds to erect this tribute.

The Florida Legislature designated a

portion of the Polk County Parkway
in Lakeland the James Henry Mills

Medal of Honor Parkway in further

recognition of Mills' heroic service to

his county.

Lakeland Public Library

100 Lake Morton Drive

(863) 284-4269

The Lakeland Public Library Special

Collections contains photographs

and documents relating to WWII in

Lakeland and Polk County. Of par-

ticular significance is the collection

related to Albert I. Lodwick and the

Lodwick School of Aeronautics.

Polk County Historical &
Genealogical Library

100 East Main Street

(863) 534-4380

Located in the east wing of the His-

toric Polk County Courthouse (NR
listed 1989), the library maintains one

of the largest genealogical and histor-

ical collections in the Southeast. The
collection includes documents and
photographs related to the WWII-era
Bartow Auxiliary Training Field.

Sumter County
BUSHNELL
Sumter Florida National Cemetery
6502 S.W. 102nd Avenue
(352) 793-7740

The 400-acre Florida National

Cemetery is the largest national

cemetery in the state. Dedicated

in March 1988, the first burial

took place in June of that year.

The cemetery contains the Florida

National Cemetery Memorial Trail.

Along the trail, visitors will find

monuments dedicated to military

organizations and individuals, many
of which are related to World War II.

Marion County
DUNNELLON
Dunnellon Army Airfield

Dunnellon Airport

On County Road 484, five miles

east of Dunnellon
The Dunnellon Army Airfield

opened in 1942 to serve as an Air

Support School to the Army Air

Forces School of Applied Tactics,

Orlando. Troops trained as pilots and
crewmen of the British-design Horsa

glider and as C-47 Skytrain pilots.

Soldiers saw duty in North Africa,

Europe, and the China-Burma-India

theater in this capacity. Units sta-

tioned at Dunnellon during the war
included the 27th Troop

Carrier Squadron, 894th

Airborne Engineers,

805th Medical Air Evacu-

ation Unit, 898th Guard
Squadron, and the 426th

Night Fighter Squadron.

This site returned to use

as a municipal airport after the sur-

render of Japan in August 1945.

OCALA
Ocala/Marion County Veterans

Memorial Park

2601 S.E. Fort King Street

(352) 401-5346

The Ocala/Marion County Veterans

Memorial Park is dedicated to vet-

erans of all services and wars, from

1610 to the present. The 8.5-acre park

features specially designed areas

related to World War II, including

recognition of the Greenville Avia-

tion School, Medal of Honor recipi-

ents. Merchant Mariners and veter-

ans of specific European and Pacific

engagements.

James H. Mills Memorial, Lakeland

31

4
Osceola County Orange County
KiSSIMMEE
Osceola Warbird Restoration

Museum
231 North Hoagland Boulevard

(407) 933-1942

The museum provides both static

and dynamic displays of WWII-era

classic airplanes. Visitors can observe

restoration work in progress and

\'iew many flyable warbirds. The col-

lection includes a Stearman PT-17,

P-51 Mustang, B-17 Flying Fortress,

and P-38 Lightning.

WWII ration books

Orlando
Battle of the Bulge Memorial
Lake Eola Park, downtown Orlando,

east of Interstate 4

Dedicated on December 16, 1999, the

55th anniversary of the Battle of the

Bulge, this site honors participants

in that engagement and all WWII
veterans. A bronze, six-foot-tall

statue depicting a victorious GI is the

focal point of the memorial. Crafted

by Orlando sculptor Chris Scala,

this near duplication of a statue in

Clervaux, Luxembourg, rests upon
a bronze-outlined white star set in a

34-foot-diameter concrete base, fea-

turing the insignias of the 41 infantry

and armored divisions involved in

the battle. Five lights, one on each

tip of the star, provide continuous

illumination. The American, Belgian,

and Luxembourg flags stand in a

semicircle behind the statue. Veterans

of the Bulge and WWII are specifi-

cally recognized through the use of

named bricks in the adjacent "Circle

of Honor." The Central Florida Chap-
ter (#18) of the Veterans of the Battle

of the Bulge sponsored the memorial.

A commemorative ceremony is held

there each year on December 16.

Seminole County
Sanford
Museum of Seminole

County History

300 Bush Boulevard

(407) 321-2489

Located in the historic 1926 Seminole

County Home (NR listed 1999), this

museum's collection includes pho-

tographs and miscellaneous artifacts

related to NAS Sanford.

NAS Sanford

Orlando Sanford Airport

Designated as a base for Naval Air

Operational Training Command,
commissioning occurred Novem-
ber 3, 1942. The station trained

pilots in flying PV-1 Venturas, PBO
Hudsons, and SNBs, and conducted

navigational, bombing and gunnery

techniques training. Fighter pilot

training began in 1944 using FM-1

Wildcat and F6F Hellcat carrier-

based aircraft.

Sanford Museum
520 East First Street

(407) 302-1000

Founded in 1957, the museum col-

lects and exhibits items dealing

with the development of the City of

Sanford from territorial times to the

present. The NAS Sanford exhibit

includes WWII artifacts in addition

to the museum's collection of NAS
Sanford records, photographs and

.several WWII-era issues of the Saii-

toni Herald.

32

b
West Central

Pinellas County
Bay Pines
Bay Pines National Cemetery

1000 Bay Pines Boulevard North

(727) 398-9426

The cemetery was developed as a

final resting place for veterans who
died at the Bay Pines Department of

Veterans Affairs Medical Center.

St. Petersburg
Bay Pines Veterans Hospital

Bay Pines VA Medical Center

10000 Bay Pines Center Boulevard

(727) 398-9442

Constructed by the Veterans Admin-
istration in 1933, this Mediterranean

Revival Style facility provided exten-

sive medical care services to military

personnel as a 150-bed "Veterans

Home" during WWII. Bay Pines VA
Medical Center continues to serve

ailing veterans.

Florida Holocaust Museum
55 Fifth Street South

St. Petersburg, Florida 33701

(727) 820-0100

(800) 960-7448

The Florida Holocaust Museum
honors the memory of millions of

innocent men, women, and children

who suffered or died in the Holo-

caust. The Museum is dedicated to

teaching members of all races and
cultures to recognize the inherent

worth and dignity of human life in

order to prevent future genocides.

St. Petersburg Museum
of History

335 Second Avenue N.E.

(727) 894-1052

The St. Petersburg Museum of His-

tory collects, preserves, and inter-

prets the history of St. Petersburg

and the Pinellas Peninsula. Exhibits

throughout the museum feature

World War 11 artifacts including a

collection of WWIl-era photographs,

posters, and scrapbooks.

War Veterans Memorial Park

9600 Bay Pines Boulevard

(727) 549-6165

Facing Boca Ciega Bay, the 122-acre

Pinellas County park was dedicated

April 6, 1974, to honor veterans of all

wars and services. This site features

a 3.5-ton granite sundial surrounded

by five plaques commemorating
the military branches of the United

States.

Albert Whitted Airport

Albert Whitted Municipal Airport

107 8th Avenue S.E.

Named in honor of former Navy avi-

ator Albert Whitted, killed in a 1923

airplane crash over Pensacola Bay,

Whitted Airport opened in 1927 on

the site of a former landfill in Tampa
Bay. U.S. Coast Guard antisubma-

rine patrols over the Gulf of Mexico

began operating from this site in

1939. Using Stearman and Waco
biplanes, Whitted became a Naval

V-5 pilot primary training facility in

1942. With the end of hostilities, this

site reverted to civilian use as Albert

Whitted Municipal Airport.

Bayboro Harbor Maritime Base

University of South Florida

830 1st Street South

The Bayboro Harbor Naval Base

originally supported United States

Coast Guard (USCG) antibootlegging

operations before it was decommis-
sioned in 1933. Reopened in 1939

by the USCG, the facility became a

training base for merchant seamen.

Two vessels, the Joseph Conrad and

the American Seaman, served as train-

ing ships. Faced with other demands,
the Coast Guard transferred training

duties to the U.S. Merchant Marine

Service in 1942. More than 25,000

seamen received training at Bayboro

during the war. The Army Transport

Corps Marine Officers Cadet School

used these facilities for training

junior deck and engineering officers.

In 1939, with a growing concern for

the presence of German U-boats in

the Gulf of Mexico, antisubmarine

patrols began operations from the

adjacent Bayboro Harbor USCG Air

Station. On May 22, 1945, a memorial

to Merchant Mariners was installed

at the harborside entrance of the

present day USF Marine Science

Building. Deactivated after the war.

S.185 U. S. VETERANS' HOSPITAL AND ADMINISTRATION BUILDING AT BAY PINES

ST. PETERSBURG, FLA "THE SUNSHINE CITY

33

Donald Roebling and
THE Alligator

Donald Roebling, son of a

wealthy New York industrial-

ist, designed a revolutionary

amphibious vehicle that helped

win the war in the Pacific.

Named the "Alligator," the

Navy later christened it the

Landing Vehicle Tracked, or

LVT. A later version was nick-

named the "Water Buffalo."

Eventually more than 15,000 of

the x'ehicles were produced.

In the early 1930s Roebling

began work on an amphibi-

ous tracked vehicle that could

be used to rescue survivors

of floods and hurricanes.

Roebling spent eight years

perfecting his design, with ini-

tial development at Dunedin.

Propelled by tractor treacis, the

vehicle could travel 25 miles

per hour on land and 10 at

sea. In 1939 he demonstrated

the Alligator to Marine Corps

officials, who recommended
purchasing a vehicle for fur-

ther testing, and in 1940 funds

were appropriated to purchase

a prototype. The first models

were delivered to the military

shortly before Pearl Harbor.

The vehicle was first used at

Guadalcanal. During the war
newer versions were produced

with improved specifications

and a variety of armaments.

Roebling refused royalties for

the Alligator design, returning

$4,000 in production costs to

the government.

Don CeSar Hotel, St. Petersburg

the base became home to the prede-

cessor of Eckerd College. In 1968, the

University of South Florida opened

its St. Petersburg campus on this

site. The USE Department of Marine

Science and the Elorida Institute of

Oceanography now occupy the loca-

tion of the former Merchant Marine

Training Base.

Don CeSar Hotel

(NR listed 1975)

The DonCe Sar Beach

Resort and Spa

3400 Gulf Boulevard

(727) 678-8946

Renowned as a luxury resort hotel

when completed in 1928, the Don
CeSar still experienced the effects

of the Depression at the time of

American entry into World War II.

Purchased by the federal govern-

ment in July 1942, the Don first

served the war effort as a hospital for

MacDill Eield and the St. Petersburg

Basic Training Center. In early 1944

the facility became a rehabilitation

center for Army Air Eorce person-

nel. After the war, the hotel saw duty

as a Veterans Administration office.

Renovated in the mid-1970s, the Don
serves as a premier resort hotel.

Vinoy Park Hotel East

(NR listed 1978)

The Vinoy Club

501 Fifth Avenue North East

(727) 894-1000

Opened in 1926 as a 375-room Medi-

terranean Revival hotel, the owners

almost closed the facility at the out-

break of WWII due to low occupancy.

But in the summer of 1942, the Army
Air Corps quartered its soldiers

there. The structure was also used as

a military cooks and bakers school.

Dunedin
Amphibian Tractor Detachment

Alternate U.S. Highway 19

Originally formed at Quantico,

Virginia, this Marine detachment

moved to Dunedin on May 2, 1941,

to establish a training center for driv-

ers and mechanics of the new LVT
amphibious vehicles. Developed

locally under the direction of inven-

tor Donald Roebling, these vehicles

were manufactured in Food Machin-

ery Corporation plants in Lakeland,

Florida and Riverside, California. To

assure reliability, every tenth vehicle

manufactured at the Lakeland plant

received performance testing at the

Dunedin site.

34

b
Originally quartered in the Hotel

Dunedin, the contingent's newly

constructed barracks and storage

facilities were established near the

intersection of Curlow Creek and

Alternate U.S. 19 in September 1942.

Upon completion of training, these

men became members of newly

forming units of the Marine Corps

1st Tractor Battalion. The Dunedin

Servicemen's Lounge, at the north-

west corner of Main and Broadway,

provided food and entertainment to

these leathernecks. Closed in August

1944, all that remains of this site is a

historical marker on Alternate U.S.

Highway 19 in Dunedin.

Largo
Pinellas County Historical Museum
11909 125th Street North

(727) 582-2123

Located on the grounds of Heritage

Village, the museum seeks to pre-

serve the historical resources and

cultural heritage of Pinellas County.

The collection and exhibits focus

primarily on the early history of the

county. The 3,500-volume library and

archives contain a collection of docu-

ments relating to Donald Roebling,

inventor of the Alligator amphibious

vehicle used by the Marine Corps in

the Pacific.

Spanish-American War era mortar at Fort De Soto, Tierra Verde

James Alward Van
Fleet
James Van Fleet was born in

New Jersey in 1892, after his

family moved north from Polk

County to escape a yellow

fever epidemic. The Van Fleets

returned to Polk County in

1893. Van Fleet graduated from

the U.S. Military Academy in

1915. He subsequently par-

ticipated in the Mexican Puni-

tive Expedition and fought in

France during WWl with the

Sixth Infantry Division. During

the 1920s and 1930s he led the

ROTC detachment at the Uni-

versity of Florida, and in 1923-

1924 he was head coach of the

University of Florida football

team.

In 1941, Van Fleet took com-
mand of the Eighth Infantry

Regiment, which he led ashore

on D-Day and throughout the

Normandy Campaign. Van
Fleet rose to brigadier general

and was assistant commander
of the Second Irvfantry Divi-

sion. He then commanded the

Fourth and the 90th Infantry

Divisions before ending the

war as a major general in com-
mand of the III Corps.

In 1951, he was placed in com-

mand of the Eighth Army and
of United Nations troops in

Korea. Van Heet retired in 1953

at the rank of full general. He
died at his ranch near Polk City

in September 1992 at the age of

100.

35

4

Florida's Motorcycle
Corps

In 1940, Tampa resident Guy
H. Allen organized members
t)i a local motorcycle club into

.1 quasi-military unit called the

Motorcycle Defense Troops. In

June 1940, Allen contacted the

War Department proposing to

organize a local defense unit. A
second unit was established in

St. Petersburg, with plans for

an Orlando chapter. Receiving

no immediate response, Allen

continued to organize his units

with support from local cham-

bers of commerce. U.S. Senator

Claude Pepper also expressed

his support for the Motorcycle

Corps.

Following the mobilization of

the Florida National Guard in

late 1940, Allen tried to incor-

porate his units into the Florida

Home Guard. Eventually they

served as part of the State

Defense Council's Division of

Transportation and Communi-
cation. Members escorted mili-

tary convoys and performed

other civil defense work. As the

war progressed, many enlisted

or were drafted into the armed
services. Gasoline and tire

shortages curtailed their activi-

ties. Gradually the military

took over most of the functions

of the Motorcycle Corps.

TiERRA Verde
Fort De Soto (NR listed 1977)

Fort De Soto Park

3500 Pinellas Bayway South

(727) 866-2484

Located on Mullet Key at the

entrance to Tampa Bay, Fort De Soto

originated in 1898 as part of the

coastal defense system developed

during the Spanish-American War.

The area became a bombing range

for MacDill Army Airfield and other

training bases during World War II.

The island was used for bombing
practice by Paul Tibbits, the pilot

who later dropped the atomic bomb
on Hiroshima. Military personnel

stationed on the island operated the

radio control tower and performed

other range-related functions. Repur-

chased by Pinellas County after V-J

Day, Fort De Soto Park occupies this

site. The Fort De Soto Quartermas-

ter Store House Museum maintains

several displays and a touch screen

computer with information related to

WWII in the Tampa Bay Area and the

Mullet Key Bombing Range.

Clearwater
Pinellas Army Airfield

St. Petersburg-Clearwater

International Airport

State Road 686 (Roosevelt

Boulevard)

(727) 535-7600

Constructed on the site of the Pinel-

las County Municipal Airport, Pinel-

las Army Airfield became operational

in August 1942, and maintained a

technical training school, provid-

ing training for replacement fighter

pilots and air crews. As many as

1,500 Third Army Air Force train-

ees, flying P-40 Warhawks and P-51

Mustangs, served at this site. General

James H. Howard, WWII Medal of

Honor recipient and the last wartime

base commander, is honored in an

exhibit in the St. Petersburg-Clearwa-

ter International Airport terminal.

Hernando County
Brooksville
Brooksville Army Airfield

Hernando County Airport

16110 Aviation Loop Drive

Located seven miles southwest of

Brooksville, operations at this field

began in November 1942 with the

arrival of the 1st Bomb Squadron.

Constructed on 2,014 acres offered

by the town, the Ninth Bombard-

ment Group trained on B-17 Flying

Fortresses and B-24 Liberators.

Brooksville crews regularly made
practice runs to Avon Park Bombing
Range and Osprey Bombing Range.

A tactical bombing school operated

at this site under the direction of

Orlando Air Base. With the end of

hostilities, Brooksville AAF became

the Hernando County Airport in late

1945. Only a large concrete bunker

(approximately 25' x 100'), used in

the testing and alignment of aircraft

machine guns, remains from WWII.

Hernando County Veterans

Roll of Honor
20 North Main Street (at the old

courthouse)

The original Hernando County Vet-

erans Roll of Honor, dedicated March

10, 1946, recognized the service of

county veterans during WWI and

WWII. Replaced on Veteran's Day
1990, the 9-by-18 foot granite wall

honors, by name, the 1,088 Hernando

County residents who served in the

armed forces during two world wars.

Spring Hill
Hernando Veterans Memorial Park

12254 Spring Hill Drive

This 21 -acre park, dedicated on Vet-

eran's Day 1993, honors veterans of

all services in all wars. The primary

focus is an American flag, flanked

in a semicircle configuration by the

flags of each of the five branches of

American military service.

36

b
Citrus County
Crystal River
Douglas Munro Memorial

123 N.W. Highway 19

(behind City Hall)

Crystal River

Dedicated September 27, 1995, this

site honors the only member of the

U.S. Coast Guard to be awarded

the Medal of Honor during WWII.
Located in Little Spring Memorial

Park, the memorial is the result of

efforts by personnel at the USCG
Station Yankeetown and members of

the Crystal River Fraternal Order of

Eagles. Petty Officer Douglas Munro
died September 27, 1942, while in

charge of 24 Higgins Boats involved

in the rescue of several hundred U.S.

Marines trapped by enemy fire on

Guadalcanal. The inscription on the

memorial cites Munro's courage: "By

his outstanding leadership, expert

planning, and dauntless devotion

to duty, he and his courageous com-

rades undoubtedly saved the lives

of many who otherwise would have

perished. He gallantly gave his life

for his country."

Hillsborough
County
Tampa
SS American Victory

(NR listed 2002)

Mariners Memorial & Berth 271

708 Channelside Drive

(813) 228-8766

Named after American University

in Washington, D.C. and launched

in June 1945, the SS American Victory

served as one of 414 Victory ships

constructed during World War II. As
a replacement for the Liberty ships,

the Victory class offered greater

speed and hull flexibility, leading to

the loss of fewer ships. Shipment of

85% of Allied war materiel during

World War II is credited to the Mer-

chant Marine. To honor the vital role

of the U.S. Merchant Marine and the

U.S. Navy Armed Guard in achiev-

ing victory, reconditioning of the ship

began in 1999. Saved from scrap, the

SS American Victor}/ is designed as

both a static and dynamic museum
and memorial. Visitors tour a vessel

with much of the World War II

equipment still present, particularly

on the bridge.

City of Tampa Archives

& Records Service

1104 East Twiggs Street

(813) 274-8030

The Archives and Records Service

Division is responsible for the man-
agement of the City of Tampa's

public records and committed to

collecting the historically significant

records and photographs of the city.

Records relevant to WWII include the

Mayoral Papers of Robert Chancey

(1931 to 1943), Curtis Hixon (1943

to 1956) and the City Clerk's Papers

(1939 to 1945).

Drew Army Airfield

Tampa International Airport

5507 Spruce Street

Drew Field Municipal Airport

opened in 1928 on land previously

owned by developer John H. Drew.

With the prospect of war, the U.S.

Government leased the field for use

as a subpost to MacDill Army Air-

field. Heavy bombers began opera-

tion at Drew Army Airfield in May
1940. With the completion of Mac-
Dill, Drew became a separate base

and headquarters for the 111 Fighter

Command. Encompassing 15 square

miles and hosting a complement of

as many as 25,000 personnel, this

facility provided large signal air-

warning training and engineering

aviation training for heavy bomber
crews. During the war, 1000 combat

bombing crews trained at Drew. In

August 1944, German POWs arrived

from Camp Blanding to work in

quartermaster workshops, kitchens,

canteens, and warehouses. Three

miles from Drew Field, this camp
held 395 Germans between August

1944 and March 1946. Within the

camp, internal conflicts took place as

a result of Nazi sympathies among
some of the prisoners. Drew Army
Airfield was returned to the City of

Tampa in 1946 and is now Tampa
International Airport.

SS American Victory

37

4
JlB~loading Bombs on Flying Fortress at Mac Dill Field, Tampa,

Fort Dade (NR listed 1978)

Egmont Key State Park

Located in Tampa Bay

Access by boat only

Located at the mouth of Tampa Bay,

Egmont Kev is historically significant

to the defense of the Tampa area. The

U.S. Light Service constructed a light

tower and support buildings on this

site in 1848. With the development of

the coastal defense system during the

Spanish-American War, construction

of Fort Dade began in 1898. Five artil-

lery batteries were constructed on

the island as well as a town complete

with railroad, school, movie theater,

and other facilities. The U.S. Coast

Guard conciucted training operations

from this site beginning in the early

1930s. With the outbreak of the war,

observation towers served as part of

the coastal watch system. In-bound

merchant ships were required to stop

at Egmont Key to off-load munitions

before entering the bay. These muni-

tions were stored on the key and

reloaded upon the vessels' return.

Other military activities during this

period include amphibious warfare

and aerial gunnery exercises. Desig-

nated a National Wildlife Preserve in

1974, this site is jointly managed by

the Florida Park Service and the U.S.

Fish and Wildlife Service.

MacDill Army Airfield

MacDill Air Force Base

Dale Mabry Highway South

One of six super air bases authorized

by the National Defense Act of 1935,

construction on the Southeast Air

Base began September 1939. Formal

dedication to honor Army aviator

and World War I veteran Colonel

Leslie MacDill occurred on April

16, 1941. The Hillsborough County

Commission purchased and donated

the 3,500-acre parcel to the federal

government, which was designated

Third Air Force Headquarters. The

first troops arrived in March 1940.

Transitional training began using

B-17 Flying Fortress aircraft in April

1941. The expression, "One a day in

Tampa Bay," originated here during

training on B-26 Marauders. Sixty-

three B-26s crashed in Tampa Bay in

1943. Training of B-29 Superfortress

crews began at MacDill in late 1944.

Antisubmarine patrols originated

from MacDill. Engineer training

took place here as well. Auxiliary

fields included Henderson and Drew
Fields in the Tampa area in addi-

tion to Zephyrhills and Brooksville

Fields. As many as 15,000 military

personnel were stationed here at

one time. WACs saw duty at Mac-

Dill beginning in 1943. The Howard
Hawks movie, "Air Force," starring

John Garfield and Gig Young, was
filmed in part at MacDill in 1943.

German POWs from Camp Bland-

ing arrived in December, eventually

reaching a maximum number of 500.

POWs performed janitorial services,

automotive repair, mosquito control,

mess, and laundry duties during

their stay. Despite numerous opera-

tional changes following the close of

hostilities in August 1945, MacDill

continues to serve as a vital United

States Air Force facility. MacDill is a

closed base; however, groups of 20

to 40 people may be allowed access

by prior arrangement with the Public

Affairs Office.

University of Tampa
Macdonald-Kelce Library

401 West Kennedy Boulevard

(813) 253-6231

The University of Tampa Macdonald-

Kelce Library maintains a collection

of primary source materials and

photographs relating to WWII in

Tampa. Included in this collection are

records relating to the Army Cadet

Battalion that trained at UT in 1942-

1943. Microfilm records of the Tampa

Tribune and the Tampa Times and the

University of Tampa newspaper from

this period are available.

Florida Tourism booklet

38

b
P-51 Mustangs at Zephyrhills

Army Airfield

University of South Florida

Tampa Campus
4202 East Fowler Avenue
(813) 974-2731

The Special Collections Department

of the University of South Florida

Main Library maintains a significant

collection of WWll-related materials.

Items in the collection include plans

for Henderson Field, as well as news-

papers, photographs, and postcards

from Drew and MacDill Army Air-

field base. The Tony Pizzo, Hampton
Dunn and WWII Letters Collections

are also of particular interest.

Veterans Memorial Museum
and Park

3602 Highway 301 North

(813) 744-5502

Veterans Memorial Museum and
Park, officially opened on July 4,

1991, "is dedicated to American

service personnel that have served

their country, both in the past and
present." On the park grounds are

the WWII Submarine Memorial, the

Veterans Freedom Memorial, and a

WWII Stuart tank dedicated to the

14th Armored Division of WWII.
Museum WWII-era artifacts include

WACs and WAVES uniforms and
submariner articles.

Grouping of Army Air Force

aviation insignia

Pasco County
Zephyrhills
Zephyrhills Army Airfield

Zephyrhills Municipal Airport

39550 South Avenue
(813) 780-0030

Developed in the late 1930s as a

municipal airport, the Zephyrhills

Army Airfield was acquired by the

U.S. Army in 1942. Pilots received air

defense tactics training using P-51

Mustangs. Nearly 500 men of the

10th Fighter Squadron trained here

between January 1943 and March
1944. The 10th Fighter Squadron sub-

sequently saw duty over Normandy
during the June 1944 Allied invasion

of Europe. Simulated combat condi-

tions were maintained as much as

possible, even to the use of tents as

barracks and support facilities. One
exception to this policy was the 40'

X 100' infirmary building. Moved
in 1997 to the northwest side of the

municipal airport, the building has

been restored for use by the city, the

airport and the community. The 10th

Fighter Squadron maintains a col-

lection of artifacts in the building.

In addition, a large concrete bunker-

like structure, used in testing and

alignment of World War II aircraft

machine guns, remains on the site.

39

d
East Central

Brevard County
NAS Banana River

Patrick Air Force Base

45th Space Wing
Authorized by the Naval Expansion

Act of 1938, NAS Banana River was
commissioned October 1, 1940. With

the start of the war, the Navy began

antisubmarine patrols along the

Florida coast using PBM Mariners

based at this facilitv- PBMs returned

to training duty in March 1942 when
replaced on patrol by OS2U King-

fisher seaplanes. Landing strips con-

structed in 1943 allowed shore-based

aircraft to operate. Military activities,

including a blimp detachment, an

Aviation Navigation Training School,

an experimental training unit, "Proj-

ect Baker," and a major aircraft repair

and maintenance facility took place

at this facility. A small detachment of

German POWs from Camp Bland-

ing worked at NAS Banana River on

cleanup details. At its peak, the base

complement included 278 aircraft,

587 civilian employees, and over

2,800 officers and enlisted men. The

base closed in September 1947 after

gradual deactivation. In September

1948, the facility transferred to the

Air Force to become Patrick Air

Force Base, headquarters for the U.S.

Air Force Eastern Space and Missile

Center.

TiTUSVILLE
Titusville Veterans Memorial
Exit 1-95 on State Road 406 east

Broad Street and the

Indian River Lagoon
The Titusville Veterans Memorial

consists of a Circle of Memories

containing ten granite monuments
with bronze plaques designed to

commemorate the lives sacrificed in

each of the ten United States wars.

Located in the center of the Circle of

Memories is a Peace Monument and
a special monument to the Tuskegee

Airmen.

Valiant Air Command Warbird

Museum
6600 Tico Road
(321) 268-1941

The Valiant Air Command Warbird

Museum, a nonprofit educational

museum, opened in 1977 at the Space

Coast Regional Airport. During

WWII, the Airport was an outly-

ing field of NAS Sanford and NAS
Banana River.

Melbourne
Liberty Bell Memorial Museum
1601 Oak Street

(321) 727-1776

Designed as a memorial to United

States veterans of all wars, the Lib-

erty Bell Memorial Museum features

one of 25 known replicas of the

original Liberty Bell. The museum

40

exhibits WWII military uniforms and

equipment and displays a copy of

the surrender document ending the

World War II Pacific Theater hostili-

ties. Annual commemorative events

occur for Armed Forces Day, Memo-
rial Day, Rag Day, and Veterans Day.

NAS Melbourne
Melbourne International Airport

One Air Terminal Parkway
NAS Melbourne was commissioned

in October 1942 on the site of the Eau
Gallie-Melbourne Municipal Airport.

By June 1940, a Civilian Pilot Train-

ing facility was authorized at the

field to provide standardized flight

training. Pilots received advanced

flight training in SNJ Texans, F4F

Wildcats, and F6F Hellcats. Peak

training occurred in mid-1944 with

150 Hellcats and as many as 1,500

naval personnel on base. WAVES
were stationed at NAS Melbourne in

1944. In 1945, German POWs labored

in the base laundry and mess facili-

ties. The station closed in February

1946 and reverted back to the local

municipality for civilian use. One
extant structure is the base Ship's

Service and Recreation Building,

used during the war to host bas-

ketball games, movies, dances and
lectures. A Rorida Historical Marker
at this site commemorates the Mel-

bourne Naval Air Station. The Mel-

bourne Military Memorial Park, a

two-acre park off Hickory Street,

contains a centrally located memorial

dedicated to those killed while train-

ing at Melbourne Naval Air Station.

Melbourne Village
NAS Banana River

Barracks Building

Melbourne Village

Community Center, Hall Road
With the deactivation and closing

of NAS Banana River in Septem-

ber 1947, several military buildings

returned to useful service in the com-
munity of Melbourne Village. The
building moved to Hall Road in 1948

and became a community center.

Other than modest alterations, the

exterior remains as constructed in the

mid-1 940s.

r7 loint Long Range Proving Grounds. Banana River, FJa.

"The Guided Missiie Base"

Merritt Island
Brevard Veterans Memorial
Museum
Veterans' Memorial Center

400 South Sykes Creek Parkway
(321) 453-1776.

This museum houses artifacts from

all wars in which the United States

fought, from swords and cannon

balls to World War II rationing

stamps and V-mail.

Cocoa
Alma Clyde Field

Library of Florida History

(formerly Tebeau-Field Library of

Florida History)

435 Brevard Avenue
(321) 690-1971

As the research library of the Florida

Historical Society, the Alma Clyde

Field Library of Rorida History

maintains a large collection of Ro-
ridiana. The World War II collection

includes flags, photographs, camp
newsletters and other items relat-

ing to Camp Gordon Johnston, NAS
Banana River {The Banana Peel), NAS
Melbourne, and St. Petersburg-area

military facilities.

Volusia County
Ormond-By-The-Sea
Coastal Observation Post

2162 Ocean Shore Boulevard

Established by the Rorida Defense

Council and the U.S. Army's Third

Interceptor Command, 489 observa-

tion posts were completely organized

in Rorida by October 1941. Plans

called for the eventual establish-

ment of 850 such posts throughout

the state. Local citizens, trained to

recognize aircraft, became volunteer

members of the Ground Observ-

ers Corps. Working in two-person

teams on two-hour shifts, observers

maintained 24-hour coverage. This

observation post is thought to be the

only remaining such structure on the

Rorida coast.

Daytona Beach
Halifax Historical Museum
252 South Beach Street

(386) 255-6976

Located in the former Merchant's

Bank building since 1984 (NR listed

1986), the museum's mission is to

provide a source of local histori-

cal information through a research

library and archives. A permanent
war-related exhibit includes WWII
uniforms, weapons, photographs,

and other artifacts of that period.

41

4

Mary McLeod Bethune

The daughter of former slaves,

Mary McLeod was born in

South Carolina in 1875, and

educated in North Carolina

and Chicago. She married

Albertus Bethune in 1898.

After teaching in Georgia and

Florida, she established the

Da\'tona Normal and Indus-

trial School, which merged

with Jacksonville's Cookman
Institute, and became known
as Bethune-Cookman College.

Bethune served as president

of the four-year, coeducational

institution from the 1920s to

1942, and from 1946 to 1947,

remaining on the college's

board until her death in 1955.

In 1935 Bethune founded the

National Council of Negro

Women, and in 1936 was
appointed by President Roos-

evelt as director of the National

Youth Administration's Divi-

sion of Negro Affairs. During

World War 11, Bethune mobi-

lized support for the war effort,

promoting war bond drives

and serving as a special assis-

tant to the Secretary of War for

the Women's Army Corps. Bet-

hune was instrumental in the

selection of Daytona Beach as

the site of a major WAC train-

ing base in the United States.

She later served as a consultant

to the American delegation

during the 1945 San Francisco

conference which established

the United Nations.

NAS Daytona Beach

International Airport

South of International

Speedway Boulevard

With the assistance of U.S. Sena-

tor Claude Pepper, Daytona Beach

leaders convinced the U.S. Navy to

locate flight training at the Daytona

Beach Municipal Airport. Com-
missioned in December 1942, SBD
Dauntless scout-dive bombers and

SNC-1 Falcons were the first air-

planes deployed at this site. They

were later replaced by F4F Wildcats,

FM-ls, and F6F Hellcats. Four outly-

ing fields were employed at New
Smyrna Beach, Ormond Beach, Bun-

nell, and Spruce Creek. The New
Smyrna field included a launch cata-

pult and arresting gear equipment to

accommodate basic carrier training.

In addition, an air-sea rescue crash

boat facility operated from the New
Smyrna Yacht Club. Nearly 1,500 offi-

cers and enlisted men were stationed

at NAS Daytona Beach. With the end

of hostilities, the field reverted back

to the local municipality and became

the present-day Daytona Beach

International Airport. A commemo-
rative plaque is located at the central

approach to the terminal.

Orange City
Orange City Memorial
205 East Graves Avenue
(386) 775-5415

In the lobby of the Orange City Town
Hall (NR listed 2002), this memorial

plaque lists the names of all veterans

of World War 11 living in Orange

City when they entered the service.

Dedicated in 2001, this new memo-
rial replaced an earlier one erected in

1948.

Ponce Inlet
Ponce de Leon Inlet Lighthouse

(NR listed 1972)

4931 South Peninsula Drive

(386) 761-1821

First lighted in November 1887, this

facility converted to World War 11

service in December 1941 with the

closing of the installation to all visi-

tors and the establishment of around-

the-clock watches. With the abolition

of the Lighthouse Service in 1939,

this station came under the control of

the United States Coast Guard when
war broke out. With the realization

that the lighthouse beacon exposed

Allied vessels to German subs, a 50-

watt bulb replaced the 500-watt bulb

used in peacetime. A 24-hour radio

watch continued until 1952 when
the tower light was fully automated.

Restored and opened to the public

in 1982, this site was designated a

National Historic Landmark in 1998.

42

b
DeLand
DeLand Memorial Hospital

Museum (NR listed 1989)

230 North Stone Street

(386) 740-5800

The DeLand Memorial Hospital

Museum, located on the third floor

of the DeLand Memorial Hospital,

includes two galleries dedicated to

Florida military history with a sig-

nificant collection of WWII uniforms,

equipment, models of airplanes used

at NAS DeLand, and related memo-
rabilia. The Robert M. Conrad Edu-

cational and Research Center, located

adjacent to the Henry A. DeLand
House on 137 W. Michigan Avenue,

contains a significant collection of

WWII photographs and documents.

DeLand Naval Air Station Museum
910 Biscayne Boulevard

(386) 738-4149

Located in a WWll-era military

residence, this National Museum
of Naval Aviation qualified facility

seeks to commemorate the activities

and history of NAS DeLand during

the period 1942-1946. Local excava-

tions and many generous donations

have made possible a presentation of

uniforms, aircraft models and parts,

practice bombs, ammunition, histori-

cal newspapers, books, photos and

video at the museum and historical

hangar.

NAS DeLand
DeLand Municipal-Sidney H.

Taylor Field Airport

(386) 740-5808

Offered to the U.S. Navy by the City

of DeLand in 1942, the municipal

airport became NAS DeLand on

November 17, 1942. The facility pro-

vided training on the Lockheed PBO
Ventura, Douglass SBD Dauntless

dive bombers, and in 1944, on the

F6F Hellcat carrier-based fighters.

Advanced Carrier Navigation train-

ing for pilots was provided later in

the war. As many as 331 officers and

1,140 enlisted men were stationed at

this site by early 1944. NAS DeLand
maintained an outlying field at

Spruce Creek for carrier landing

training. Boat facilities on Crescent

Lake and at DeLeon Springs were

used in rescuing downed pilots.

Nine Mile Point on Lake George was
used as a bombing practice site with

a Navy PBY stationed there as well.

Reverting back to the city after the

war, the DeLand Municipal-Sidney

H. Taylor Field Airport operates at

this site.

St. Lucie County
Fort Pierce
St. Lucie County Historical Museum
414 Seaway Drive

(772) 462-1795

The St. Lucie County Historical

Museum maintains a WWII exhibit

that includes uniforms, photographs,

and copies of the USNATB-Fort
Pierce base newspaper. The Mock-Up.

A monument was dedicated January

1993 marking the 50th anniversary

of the base and honoring men and

women who served at that site. Adja-

cent to the museum is an Attack Boat

Association display of a WWII Hig-

gins Boat and a later version of the

same vessel. The association hosts

an annual Veterans Day recognition

ceremony. A marker recognizing the

training and sacrifice of the attack

boat crews is on this site.

St. Lucie County Library

101 Melody Lane

(772) 462-1615

The Fort Pierce Branch of the St.

Lucie County Library maintains a

collection of primary source material

related to WWII in Fort Pierce and

USNATB—Fort Pierce in particular.

Included are microfilm copies of the

base newspaper. The Mock-Up.

43

4

m'^ * STAR
MEMORIAL HIGHWAY
,. ,.

A tribute to
the Nations Armed Forces
"'ho served in Vforid W^r II.

Blue Star Highways

During World War II, the Blue

Star Service Flag was dis-

played in the homes of men
and women serving in the U.S.

military. In 1944, Mrs. Lewis M.
Hull, president of the Garden

Club of New Jersey, and Mrs.

Vance R. Hood of New Jersey's

Blue Star Drive Committee, ini-

tiated a program to recognize

the service and sacrifices of

World War II veterans. Work-

ing with the state's highway
department and the approval

of the New Jersey State Legisla-

ture, a six-mile stretch of high-

way was designated a memo-
rial and named the Blue Star

Drive in honor of New Jersey

veterans. At its annual meeting

in 1945, the National Council of

State Garden Clubs proposed

a nationwide expansion of the

program. Highways would be

dedicated in each state, with

Blue Star markers placed at

appropriate locations. Blue

Star Memorial Highways were

to be landscaped with flower-

ing trees and plants. Over the

next several decades. Blue Star

Highways were dedicated

throughout the nation, includ-

ing many in Florida. While the

program originally honored

World War II veterans, it was
expanded in 1951 to honor vet-

erans who had served through-

out American history.

UDT-SEAL Museum
3300 North AlA
(772) 595-5845

Founded in 1985, the museum
is located at the place where the

Underwater Demolition Team (UDT)
trained in Florida during World War
11. It is dedicated to preserving the

artifacts and the history of America's

Navy Frogmen and SEALs. The
museum's outdoor displays include

specialized patrol craft, underwater

vehicles, space capsules, a Seawolf

helicopter, and a captured gunboat.

Inside the museum is a collection of

diving gear, weapons, parachutes,

uniforms, photographs, and original

memorabilia used from WWII to the

1980s. The museum is located on

North Hutchinson Island off AlA at

Pepper Beach State Park.

United States Naval

Amphibious Training Base

North Hutchinson Island

3300 North AIA
Allied and American experience in

Africa and the Pacific Islands con-

vinced U.S. military leaders of the

need for instruction in amphibious

combat techniques. Protective bar-

rier islands along the Rorida Atlan-

tic Coast made Fort Pierce an ideal

location for training in amphibious

warfare. The Navy established an

Amphibious Training Base (ATB)

Trainees receiving instruction on the Thompson submachine gun,

U.S. Naval Amphibious Training Base

here in early 1943. Servicemen were

trained as small and large landing

craft crews, combat engineers, sal-

vage crews, members of beach bat-

talions, and Construction Battalions

(CBs, or Seabees). A joint Army-Navy
Scouts and Raiders School and a

Naval Combat Demolition Unit

(NCDU) program were estabhshed

on the base. Among the troops who
trained at the former facility were

members of the Second Ranger Bat-

talion, which stormed Point Du Hoc,

Normandy on D-Day. The Navy's

first Underwater Demolition Team
class graduated here in July 1943.

Training in the use of various land-

ing craft designs (LCVPs, Higgins

Boats, and LVTs) was conducted at

this site. More than 110,000 soldiers,

sailors, marines, and coast guards-

men were trained here before the

base was decommissioned in Febru-

ary 1946. At its height, the facilities

housed more than 18,000 trainees.

A Volunteer Service Organization in

Fort Pierce established three U.S.O.

clubs to provide recreation and enter-

tainment.

44

b
U.S. Navy frogmen

Hf^

Indian River

County
Vero Beach
NAS Vero Beach

Vero Beach Municipal Airport

3400 Cherokee Drive

(561) 567-4526

Originally a small municipal airport

used for refueling and maintenance

by Eastern Airlines, this field became

NAS Vero Beach in November 1942.

Naval and Marine aviators as well as

WAVES and women marines trained

here. NAS Vero Beach was used as

a Marine Air Squadron Base and as

a training facility for Hellcat, Buc-

caneer, Wildcat, and Tigercat pilots.

In December 1944, the mission of

the field changed to night fighter

training using F6F and F7F aircraft.

The Fort Pierce site provided air-

sea rescue of downed pilots. Over

237,100 hours of flight time occurred

between 1942 and the base closing

in 1946. The former NAS site serves

today as the Vero Beach Municipal

Airport and is home to the Piper

Aircraft Corporation. Two WWII-era

buildings are in private use in the

complex. A Florida Historical Marker

dedicated to the memory of the men
and women who trained at this site

is located at the north side of the ter-

minal.

Indian River County Library

1600 21st Street

(561) 770-5060

The Florida History/Genealogy

Department has an extensive collec-

tion of photographs, letters, newspa-

per clippings, and documents related

to NAS Vero Beach.

NATIONALDEFENSE

Florida Women in

World War II

World War II provided a cata-

lyst for improved economic,

social, and political conditions

among American women.
More than six million women
entered the workforce for the

first time between 1941 and

1945. In addition to clerical and

secretarial jobs, they worked in

shipyards and aircraft plants.

Many stayed home to raise

children and keep house while

waiting for their husbands to

return, fighting the battle of the

home front, as rationing and

shortages of goods and ser-

vices posed challenges. Other

women enlisted in the armed
services. Some 272,000 women,
including many Floridians,

joined the Women's Army
Corps. The Army established

a major training facility for the

WACs at Daytona Beach, where

some 20,000 women eventually

trained. Similar organizations

Uke the Navy's WAVES and

the Coast Guard's SPARS were

also estabUshed. In addition

the WASP, or Women Airforce

Service Pilots, was a civilian

organization utilized by the Air

Transport Command for ferry-

ing and training duties. Rorida

native Jacqueline Cochran was
selected to organize the WASP.
After the war she became the

first woman to break the sound

barrier.

45

4
Southwest

DeSoto County
Arcadia
Carlstrom Field

5847 S.E. Highway 31

Carlstrom Field, named for World

War I pilot Lt. Victor Carlstrom,

ser\'ed as the Army's principal flying

school until 1923. With the need for

World War II primary pilot train-

ing, Carlstrom reopened in March
1941 under the operation of Riddle

Aeronautical Institute Division of

Embry-Riddle School of Aviation.

Contracted to train Royal Air Force

aviators. Riddle graduated its first

class in August 1941. Carlstrom Field

became the site of the G. Pierce Wood
Memorial Hospital after the war.

Many WWII-era buildings were used

by the hospital. Former plane han-

gars served as maintenance buildings

and the band shell remains on the

site.

The Oak Ridge Cemetery
Lee Avenue, S.W.

This cemetery is the final resting

place of 23 British RAF cadets who
died here during training. A special

marker at the cemetery recognizes

their service and a ceremony is held

in their memory each year on Memo-
rial Day.

Dorr Field

DeSoto Correctional Institution

13617 S.E. Highway 70

(863) 494-3727

One of the four Riddle aeronauti-

cal institutes in Rorida, Dorr Field

opened in early 1942. Located on the

site of a World War I base, maximum
enrollment reached 700 students who
received their training in Stearman

training planes. Purchased by the

State of Florida in 1947, it is the site

of the DeSoto Correctional Institu-

tion. Some World War II structures

remain in use at the facility.

Lee County
Lehigh Acres
Buckingham Army Airfield

Lehigh Acres Airport

15191 Homestead Road
To fill the Army Air Force's need for

a flexible gunnery school, local Fort

Myers officials acquired 6,500 acres

in Buckingham, a rural community
in the northeast quadrant of Lee

County. This site was leased to the

Army in early 1942. Activated in July

1942 as Buckingham Field, an Army
colonel described the site as ".

. . the

ugliest field in the entire nation."

Among the 483 buildings erected

were seven mess halls, one hangar,

228 barracks, and 24 hospital build-

ings. Flying the B-17 Flying Fortress

and the B-24 Liberator, Buckingham
trained 50,000 aircrew gunners. With

the establishment of the Central

Instructors School in December 1942,

all instructors took their training at

46

k
this facility. B-17s from Sebring and

Sarasota used Marco and Sanibel

Islands as targets for bombing and
machine gun practice. Returned to

the City of Fort Myers in September

1945, Buckingham Field now serves

as the Lee County Mosquito Control

District (LCMCD) airfield and office.

World War II period maps, photo-

graphs, and annuals may be viewed

at the LCMCD office with prior

arrangement.

Cape Coral
Iwo Jima Memorial
Four Mile Cove Ecological Preserve

Southeast 23rd Terrace

Commissioned by the Gulf Ameri-

can Corporation in 1964, Felix W.

de Weldon, sculptor of the original

memorial in Washington, D.C., cre-

ated this replica for the Rose Garden
in Cape Coral. Restored by the sculp-

tor in 1981, this one-third-scale re-

creation of the original Marine Corps

War Memorial is one of three in exis-

tence. The sculpture was refurbished

and rededicated at this location on

February 22, 1998, with the support

of the Marine Corps League.

Fort Myers
Fort Myers Historical Museum
2300 Peck Street

(239) 332-5955

Photographs and artifacts related to

WWII in Lee County are on perma-

nent display. Of particular interest

is the engine and cockpit of a P-39

Airacobra which was recovered

from a local crash site. The museum
archives include photographs of both

Buckingham and Page Fields as well

as issues of the Buckingham Field

newspaper.

McCollum Hall

2717 Martin Luther King, Jr.

Boulevard

Constructed in 1938 by Clifford

McCollum, Sr., McCollum Hall

became a commercial center in the

Dunbar Community, an African-

American subdivision named after

the poet Paul Laurence Dunbar. The
second story was designed to house

a large dance hall with a raised stage

for live performances. Duke Elling-

ton, Louis Armstrong, B.B. King and

other nationally famous perform-

ers appeared at this venue. During

World War II, the second floor facility

served as a USO for African-Ameri-

can troops stationed at Page and

Buckingham Fields. The McCollum
Hall structure remains, while the

second floor dance hall became a

rooming house in the mid-1980s.

Page Army Airfield

Page Field Airport

501 Danley Drive

Named for Captain Richard Chan-
ning Moore Page, the former Lee

County Airport was leased to the

Army Air Force in February 1942.

Page, a WWI hero, became the first

Floridian to join the Army Aviation

Corps during that conflict. Operated

by the Third Air Force, the B-24-

equipped 98th Bombardment Group
arrived for training in March 1942. In

May, the 93rd Bomber Group arrived

to replace the 98th. B-24s were used

to patrol for submarines over the

Gulf of Mexico. Fighter pilot training

began in February 1943 using P-39

Airacobra pursuit aircraft. The P-40

Warhawk, P-47 Thunderbolt, and the

P-51 Mustang airplanes saw service

at Page. Russians used hundreds of

Airacobras during World War II and
flight instructors trained a^ this facil-

ity. Colonel Jimmy Doolittle's unit

of modified B-25 bombers landed

at Page Field in early 1942 while

conducting training for its famous

raid on Tokyo. The complement of

officers, enlisted men, and women
stationed at this facility reached

4,000 during the height of training.

Some 225 German POWs from Camp
Blanding saw duty at Page Field in

early 1945. Returned to civilian use

in September 1945 as the Lee County
Page Field Airport, some World War
Il-era buildings remain in service on

this site.

Hendry County
Clewiston
Riddle Field

Airglades Airport

3200 Airglades Boulevard

Six miles Northwest of Clewiston

Directed by McCay-Riddle Aero-

nautical College, Riddle Field was
one of several private flight schools

in Florida during World War II. It

opened in 1941 to provide primary,

basic, and advanced training for both

British and American pilots. Identi-

fied as No. 5 British Flying Training

School (BFTS), over 1,300 British

cadets learned to fly at this site using

PT-17s, BT-13S and AT-6s. Local vol-

unteers established a Cadet Club

in what was known as the Pioneer

Building (on Ponce de Leon Street

behind present day U.S. Sugar Cor-

poration), where dances and games
were offered. The Clewiston Inn (NR
listed 1991) also served as a meet-

ing place for officers and cadets. The
No. 5 BFTS Association of former

students continues their contact with

the Clewiston community through

periodic visits. A memorial honor-

ing the British cadets and the school

they attended is located in Civic

Center Park, in front of the Clewiston

Inn, 108 Royal Palm Avenue. One
hangar currently used for storage at

Airglades Airport is the last existing

WWII-era building remaining from

Riddle Field.

Charlotte
County
Charlotte Harbor
Charlotte County Historical Center

22959 Bayshore Road
(941) 629-7278

The permanent exhibit includes

WWII uniforms and the U.S. Navy
flag that was raised to signal the first

wave of landings on Omaha Beach

during the June 1944 D-Day inva-

sion. Exhibits include items high-

lighting the over 200 Florida WWII
military training facilities.

47

d
PUNTA GORDA
Punta Gorda Army Airfield

Charlotte County Airport

28000 Airport Road
In September 1^)43, this site served as

a training base as an auxiHary field

to the Third Air Force faciHty at Sara-

sota Armv Air Base. Pilots trained

on P-40s/P-47s, and P-51s. The 27th

Service Group served as the base

detachment with the 502nd Fighter-

Bomber and 490th Fighter Squadrons

training here. The Experimental Air-

craft Association presently uses one

VVVVU-era structure. Numerous iron

tie-downs that secured fighter planes

are still visible and are used today

for cix'ilian aircraft. This base became

the Charlotte County Airport after

the war.

Sarasota County
Sarasota
Sarasota Army Airfield

Sarasota Bradenton

International Airport

6000 Airport Circle

Leased to the Army Air Corps in

early 1942, the newly constructed

Sarasota Bradenton Airport became

Sarasota Army Airfield. Initially a

620-acre facility, the Army added 250

(S-««''^s«« Grapefruit Juice
I Df VCKHn VITAMm c

Magazine ad promoting Florida

grapefruit juice.

acres to the site in the course of its

use. The 97th Bombardment Group
transferred in March 1942 from Tam-

pa's MacDill to begin training on the

B-17 Flying Fortress. In June of that

year, the base changed focus from

bombers to fighters. Because the run-

ways could not withstand the weight

of bombers, the 69th Fighter Squad-

ron transferred to Sarasota from

Drew Army Airfield in Tampa to

train on P-39 Airacobras. Local civic

groups created recreational facilities

for white airmen at the Municipal

Auditorium (NR listed 1995) and at

the Municipal Pier. African-American

airmen found their entertainment

and amusement in a segregated

facility in Sarasota. By late 1947 the

Army had transferred the land back

to the airport authority for civilian

use of the field as Sarasota Bradenton

International Airport. To recognize

the significance of this site, the Sara-

sota County Historical Commission
placed a historic marker in front of

the main terminal in 1996. Unit-spe-

cific commemorative plaques are

found in the main terminal building.

Venice
Venice Archives and Area

Historical Collection

351 South Nassau Street

The Venice Archives and Area His-

torical Collection features a collec-

tion of photographs, documents,

and construction plans related to the

Venice Army Airfield. Copies of the

base newspaper. The Venice Aerial,

are present as well. The archives is

housed in the Triangle Inn (NR listed

1996).

Venice Army Airfield

Venice Municipal Airport

150 East Airport Avenue
(941) 486-2711

The U.S. Army opened Venice Army
Airfield in December 1942. Tasked

with training third echelon main-

tenance crews, it was used jointly

by the Third Air Force and the Air

Technical Services Command. This

site had a complement of more than

4,000 military and civilian personnel.

Factory-staffed engine schools from

RoUison, Republic, Rolls-Royce and
Pratt operated at the base to enhance

training efficiency. Referred to as

"Sail-jers," Army personnel used

speedy crash boats to rescue pilots

downed in the Gulf of Mexico as well

as to salvage equipment from sunken

planes and other naval operations.

In 1944, 400 men of the 14th Chinese

Service Group trained at Venice

using P-40 Warhawk pursuit air-

craft. Aircraft based at this location

included P-39 Airacobras, P-47 Thun-

derbolts, and P-51 Mustangs. Some
200 German POWs from Camp Blan-

ding were placed here with work
assignments ranging from carpentry

to duty in the officer's mess. Fol-

lowing the war, this facility became
Venice Municipal Airport. Runways
are all that remain of the 1,600-acre

World War II base.

Heritage Park and the

Veterans Memorial

500 Block, West Venice Avenue
Venice Army Airfield personnel are

commemorated through a one-third-

scale re-creation of the distinctive air-

base entrance arch found in Heritage

Park in Venice. Adjacent to this site is

the Veterans Memorial honoring all

veterans of the Venice community.

Collier County
Naples
Collier County Museum
3301 Tamiami Trail East

Naples, Florida 34112

(239) 774-8476

A Sherman tank, on permanent dis-

play, was acquired from a private col-

lector. Designed in 1940 and named
after Civil War general William

Tecumseh Sherman, the Sherman

tank was the workhorse of the Amer-

ican and Allied armies during World

War II. It saw its first action with the

British 8th Army in 1942, and played

a key role at the battle of El Alamein

in North Africa.

48

b
Southeast

Martin County
HoBE Sound
Camp Murphy
Jonathan Dickinson State Park

16450 S.E. Federal Highway
The 11,200-acre site of Camp Murphy
served as a top-secret radar training

faciUty, operated by the Southern

Signal Corps School for the Army
from April 1942 until November
1944. Named for Col. William Her-

bert Murphy, a U.S. Army pioneer

in electronic equipment, the camp
provided research and develop-

ment resources to the military. A
large number of buildings were

constructed for use by 854 officers

and 5,000 enlisted men stationed

here during this 31 -month period.

Pilots from NAAS Witham at Stuart

flew training missions over Camp
Murphy to provide "targets" to the

students learning to use the radar

equipment. Camp Murphy became

Jonathan Dickinson State Park when
acquired by the State of Florida after

the war. Two WWIl-era buildings

remain in use by the Park Service.

Stuart
NAAS Witham
Witham Field Airport

1871 S.E. Airport Road
The U.S. Navy used MacArthur Field

as an auxiliary field to NAS Vero

Beach and for night fighter training.

The site was renamed NAAS Witham
in honor of the first naval aviator

from Stuart to be killed during the

war, Paul "Homer" Witham. In 1947

the facility returned to civilian use as

Witham Field Airport. Few buildings

remain from the World War II period.

Hutchinson
Gilbert's Bar House of Refuge

(NR listed 1974)

Gilbert's Bar House of

Refuge Museum
301 S.E. MacArthur Boulevard.

(561) 225-1875

The Gilbert's Bar House of Refuge

first saw duty in 1876 as a U.S. Life

Saving Service station. The structure

served as an aid station to shipwreck

victims for many years, operated by

the U.S. Coast Guard between 1914

and 1940. In 1941, the U.S. Navy
took control of the facility and with

U.S. Coast Guard personnel, oper-

Gilbert's Bar Housp'ofRefuge, Hutchinson

The Blimp vs U-Boat
Battle
OnJulyl8, 1943, the U.S.

Navy Blimp K-74 engaged the

German submarine U-134 off

Islamorada in the Florida Keys.

The K-74 was patrolling the

Florida Straits for enemy sub-

marines, protecting two mer-

chant ships behind it. It carried

a crew of 10, commanded by
Lieutenant Nelson Grills.

At 11:30 p.m., the crew spotted

U-134. Grills began an attack

on the German vessel at 11:50.

While machine guns from the

blimp strafed the submarine,

German deck guns scored sev-

eral hits on the U.S. airship,

damaging its engines. The

Americans sent distress signals

and attempted to bomb the

sub, but the bombs remained

stuck in their rack. Within five

minutes the blimp slowly fell

to the sea and settled into the

water. The crew spent the night

near their blimp, which sank

the following morning. The

men were rescued by the U.S.S.

Dahlgren, but not before Petty

Officer Isadore Stessel was
attacked and killed by a shark.

The U-134, its main ballast and

a diving tanks damaged, was
ordered to France for repairs

but was sunk enroute. Grills

and another crewmember
received the Purple Heart

for wounds, and the lieuten-

ant later received the Distin-

guished Hying Cross.

49

4

^ CG'8343l

Coast Guard

In 1942, the Navy Department

authorized the U.S. Coast

Guard Auxihary Flotilla No.

2 to establish a Coastal Picket

Patrol manned by individuals

wlio would serve short periods

on ships capable of spending at

least 48 hours at sea. The ships

were private vessels loaned,

purchased, or requisitioned by
the government. This flotilla

w^as popularly called the Cor-

sair Navy, Mosquito Reet, or

the Hooligan Navy. They car-

ried machine guns, radios, and

occasionally depth charges,

and patrolled the coast, rescu-

ing survivors and reporting

U-boat sightings. As the war
progressed, the regular Coast

Guard took control of the

patrols.

The Seventh Naval District

beach patrol also patrolled

the coastline and was charged

with detecting enemy vessels,

preventing attempted ship-to-

shore contact, reporting enemy
landing attempts, and provid-

ing assistance to survivors of

torpedoed ships.

The Coast Guard curtailed

beach patrols in fall 1943 and

discontinued their use in Feb-

ruary 1944. For a time person-

nel continued to man watch-

towers along the coast, but

by September 1944 these, too,

were discontinued.

ated coastal patrols to guard against

U-boats and hostile aircraft. Coast

Guardsmen used the structure as

quarters while manning the watch-

tower and patrolling the beach.

Horses and dogs were used in coastal

patrol duties along the Atlantic

Coast. Gilbert's Bar House of Refuge

was the nation's last operational life

saving station. It became the prop-

erty of Martin County when deac-

tivated in 1945. In 1969, it became
the House of Refuge Museum. The

museum features permanent exhibits

and WWII photographs, including a

map identifying the location of ships

sunk by U-boats in the Atlantic off

the Florida coast.

Palm Beach
County
Boca Raton
Boca Raton Army Airfield

Boca Raton Airport

3700 Airport Road, Suite 304

Florida Atlantic University

In 1942 the Boca Raton Airport was
converted into an Army Air Force

radar training station by 3,500 con-

struction workers and $11 million in

government appropriations. In Octo-

ber 1942, Boca Raton AAF provided

courses for airborne radar operators,

mechanics, and electronics officers.

The heavy volume of Atlantic mari-

time traffic provided ample oppor-

tunity for practice in radar applica-

tions. Using B-17s, B-24s, B-25s, and

B-26s, radar-bombing runs were

frequently made on the nearby Avon
Park Bombing Range. Training for

B-29 crews took place at Boca Raton

AAF during the last year of the war.

In December 1948, the town of Boca

Raton acquired this location from the

War Assets Administration. Today
the Boca Raton Airport and the Boca

Raton Campus of Florida Atlantic

University occupy the site. Several

WWII-era barracks buildings remain

in use on campus.

JUPITER
Jupiter Inlet Lighthouse & Barracks

(NR listed 1973)

Jupiter Lighthouse Park

U.S. Highway 1 and AlA
(561) 747-8380

The Jupiter Inlet Lighthouse went
into service in 1860, just prior to the

beginning of the Civil War. It is the

oldest surviving structure in Palm
Beach County. United States Coast

Guard personnel operated the light-

house beginning in 1939. Like other

Atlantic coast lighthouses, during

World War II its beacon was dimmed
to protect Allied ships in the Atlantic.

Higher intensity lights used prior

to the war would silhouette vessels

at night and make them vulner-

able to attack by German U-boats. A
WWII-period barracks building on

site, restored by the Florida History

Center, serves as the visitors center.

West Palm Beach
Lake Worth Inlet

Coast Guard Station

Peanut Island in Lake Worth Inlet

(561) 842-8202

The restored United States Coast

Guard Station on Peanut Island is

a two-story frame Colonial Revival

style structure constructed in 1936.

During World War II the station was

Jupiter Inlet Lighthouse

50

b
one of only four such stations in

Florida, serving as a base for coastal

patrols and rescue missions. Visi-

tors may reach Peanut Island by one

of two ways. Boat tours leave from

Currie Park near Flagler Boulevard

in West Palm Beach. Water taxi ser-

vice is available from the marina in

Phil Foster Park near the Blue Heron
Bridge.

Palm Beach
Morrison Army Airfield

Palm Beach International Airport

1000 Turnage Boulevard

Morrison Field, dedicated to Grace

K. Morrison, a county airfield pio-

neer, was opened in 1936. In 1941,

the U.S. Army Air Corps began the

military conversion of Morrison

Field. The 313th Materiel Squadron,

previously operating at the Miami
Municipal Airport, moved to Mor-

rison in April 1942. Charged with

maintaining aircraft of the Ferry

Command and handling air cargo

and airport facility maintenance,

the 1,000-man cadre worked around

the clock seven days a week to keep

the planes in the air. Base personnel

overhauled and repaired aircraft and
then tested planes for airworthiness

before releasing them to service. As
many as 250 WACs served at Morri-

son. The facility became Palm Beach

International Airport upon deactiva-

tion in June 1947. In 1988, a terminal

was dedicated in honor of Palm
Beach County Medal of Honor recipi-

ent, U.S. Navy Commander David
McCampbell.

Ream Army General Hospital

The Breakers (NR listed 1973)

One South County Road
(561) 655-6611

The luxurious Breakers Hotel was
converted to a military hospital in

anticipation of casualties from the

Allied invasion of Africa. The Ream
Army General Hospital opened in

December 1942. Named in honor of

a flight surgeon killed in action, the

500-bed facility specialized in neuro-

psychiatry and plastic surgery. Offi-

cers and nurses used the oceanfront

"Breakers Cottages" as barracks.

David McCampbell

Prominent Floridians

Seven native or adopted Florid-

ians received the Medal of Honor,

the nation's highest award for her-

oism. Awardees included Craw-
fordville native Cecil Bolton, for

his actions with the 104th Infantry

Division in Holland; Robert Fem-
oyer of Jacksonville, an Army Air

Corps officer who saved the lives

of his crew despite fatal wounds;
Navy pilot David McCampbell
of West Palm Beach, the top scor-

ing ace to survive the war with

34 aerial victories; Thomas B.

McGuire, Jr., of Sebring, an Army
Air Force pilot who destroyed

38 Japanese planes; Robert M.
McTureous, Jr., of Altoona, for

heroic actions on Okinawa; James
MiUs of Fort Meade for heroism

at Anzio Beachhead in Italy; and

Alexander R. Nininger, Jr., of Fort

Lauderdale for valor in the Philip-

pines. Only Bolton, McCampbell
and Mills survived the war.

William Braswell was a Florida

Guardsmen who earned a Distin-

guished Service Cross, a Bronze

Star with "V" device, and two

Purple Hearts. Future U.S. Con-

gressman Charles Bennett joined

the Army and saw combat in

the Pacific, earning a Silver Star

Daniel "Chappie" James

and a Bronze Star. Sam Gibbons,

also a future U.S. Congressman,

parachuted into Normandy early

on the morning of June 6, 1944,

with the famed 101st Airborne

Division. Future Senator George

Smathers served in the Marines

and rose to the rank of lieutenant

colonel, while Sumter Lowry of

Tampa commanded the 56th Artil-

lery Brigade on New Guinea, and
received a Distinguished Service

Medal.

Other prominent Floridians

included Paul Tibbets of Miami,

who piloted the Enola Gay in

August 1945 when it dropped the

first atomic bomb on Hiroshima,

and Pensacola native Daniel

"Chappie" James, who served

with the famous Tuskegee Airmen
in WWII, flew fighters in the

Korean and Vietnam Wars, and
in 1975 became the first African

American to reach four-star rank.

In the late 1970s, General James
was tapped as a potential candi-

date for lieutenant governor of

Florida but died of a heart attack

just a few weeks after his retire-

ment.

51

d
l\ilm BtMch matrons deviated their

tinu' as \\)lunteers and nationally

known dignitaries, including Elea-

nor RoosoxL'lt and Senator Harry

Truman, \isited the hospital patients.

In 1944, the Breakers resumed opera-

tion as a hotel.

Broward County
Fort Lauderdale
NAS Fort Lauderdale

320 Terminal Drive

Fort Lauderdale/Hollywood

International Airport

Merle Fogg Field, constructed in 1929

on an abandoned golf course, served

as the local municipal airport prior to

WWII. NAS Ft. Lauderdale was com-

missioned in October 1942 and pro-

vided training for pilots and crew-

men of the TBF/TBM Avenger tor-

pedo plane. Lacking a practice carrier

deck for takeoffs and landings, simu-

lated land decks were used. As air-

craft carriers became more plentiful,

the U.S.S. Solomons saw duty at this

station to aid in carrier-based pilot

training. Radar school and air-sea

rescue training were also provided.

Over 700 pilots were intentionally or

accidentally dropped in the Atlantic

to provide experience for pilots and

crews. Auxiliary fields to this site

were located at North Pompano and

West Prospect. Those fields today

are Pompano Beach Airport and

Ft. Lauderdale Executive Airport,

respectively. A young Ensign George

H. W. Bush served here as a pilot

trainee from June 16 to August 20,

1943. On his 18th birthday, June 12,

1942, George Herbert Walker Bush

graduated from Phillips Academy in

Andover, Massachusetts and enlisted

in the U.S. Navy as a Seaman 2nd

Class. Receiving his wings and com-

mission on June 9, 1943, while still 18

years old, he was the youngest pilot

in the Navy at that time. For his cou-

rageous service in the Pacific Theater

during the war, the future U.S. Presi-

dent was awarded the Distinguished

Flying Cross and three Air Medals.

NAS Ft. Lauderdale may be best

remembered as the home base of the

"Lost Patrol." Five TBM Avengers

left this station on a routine training

mission on December 5, 1945, and

were lost under mysterious circum-

stances. A PBM launched later that

day from NAS Banana River to locate

the missing patrol never returned. In

1948, the site reverted back to civilian

use as the present day Fort Lauder-

dale-Hollywood International Air-

port. The Broward County Women's
Council of the Navy League erected

a memorial at the airport in 1971 to

honor the naval aviators who served

at NAS Ft. Lauderdale during the

war. On December 5 each year, a

memorial service pays tribute to the

George Herbert Walker Bush

men who lost their lives at this sta-

tion.

Nininger Statue and Memorial
On the Riverwalk

North side of New River

Dedicated on Memorial Day 1994,

this bronze statue on a marble base

commemorates the life and heroic

military service of Lt. Alexander

Ramsey "Sandy" Nininger. The work

by sculptor Enzo Gallo depicts Lt.

Nininger as he might have appeared

just prior to his death on January 12,

1942. The mosaic tile mural behind

the statue is dedicated to all veter-

ans. The names of over 300 Broward

County war dead are inscribed

in special bricks surrounding the

marble base of the monument. The

citation accompanying Lt. Nininger's

Medal of Honor reads in part:

"...[Nininger] repeatedly forced his

way to and into the hostile position.

Though exposed to heavy enemy
fire, he continued to attack with rifle

and hand grenades and succeeded in

destroying several enemy groups."

The sidebar on page 53 provides

further information on Lt. Alexander

Nininger.

C- J 7 Ocean View, Breakers Hotel, Palm Btocb, Fla.

The Breakers Hotel, Palm Beach

52

b
Miami-Dade
County
Homestead
Homestead Army Airfield

Homestead Air Reserve Base

29050 Coral Sea Boulevard

South Dade County Airport became

Homestead Army Airfield in Novem-
ber 1942. Until that time, the Pan

American Air Ferries Corporation

provided transport service for the

Army Air Corps. Homestead was

a departure point for shipment of

transport aircraft. Using a southern

route to South America and then

Africa, aircraft traveled to the Middle

East and the China-Burma-India

Theater. The 54th Ferrying Squadron,

part of the Caribbean Wing's 15th

Ferrying Group, provided crews for

various types of aircraft for war use.

By 1943, the field specialized in train-

ing transport pilots and crews. With

the surrender of Japan in August

1945 and severe hurricane damage
the same year. Homestead AAF
closed for several years. In 1992, after

extensive damage from Hurricane

Andrew, the base was transferred

from the Air Force to the Air Force

Reserve. This is a closed installation.

Public access is allowed only after

receiving prior permission from the

Homestead Public Affairs Office.

•en

!! r

::

Miami
Historical Museum of

Southern Florida

101 West Flagler Street

(305) 375-1492

The museum's Research Center is

a repository of hundreds of photo-

graphs, period maps, posters and

related materials reflecting the sig-

nificant role of South Florida during

World War II.

NAS Richmond
University of Miami &
Miami Metrozoo

12400 S.W. 152nd Street

Named for the sawmill community
that it replaced, with 2,107 acres the

NAS Richmond facility became the

world's largest blimp base when it

was commissioned September 15,

1942. This facility was established

in response to the threat of German
U-boats in Florida waters. To pro-

vide antisubmarine patrol, rescue,

escort and utility services in this area.

Blimp Patrol Squadron ZP-21 arrived

in October 1942. Over $13 million

was spent to create the fully inde-

pendent base, which boasted three

16.5-story hangars over 1,000 feet in

length. In August 1943, trainees used

portable helium processing equip-

ment at the Helium Plant Operators

School. By March 1944, the base

complement included 99 officers,

607 enlisted men and 202 civilians

including Goodyear technicians.

D. C. 735 "Off to Study," Army Air Forces,

Miami Beach. Fla.

»

}U • II I il il I 11 * IIHIIKt

,U I II II I U • IIHlim

I U U I U* {lllllllii

II II dHPi?<iutii

! fe^ijr

^«:k

Alexander Ramsey
NiNINGER, Jr.

"Sandy" Nininger earned,

posthumously, the first Medal

of Honor awarded to an

American serviceman in the

conflict. Born in Atlanta, Geor-

gia, in 1918, Nininger gradu-

ated from Fort Lauderdale's

Central High School in 1937

and entered the United States

Military Academy at West

Point. After graduation he was
posted to the 57th U.S. Infantry

Regiment, Philippine Scouts.

When the war began, Nininger

joined a company of General

MacArthur's defensive force in

the Philippines. When troops

became isolated on the Bataan

Peninsula, he took command of

a detachment sent to clear out

Japanese troops who had infil-

trated the American lines. They

attacked and destroyed several

enemy positions with rifles

and grenades. Despite being

wounded three times, "he

continued his attacks until he

was pushing alone far within

the enemy position. When his

body was found after recapture

of the position, one enemy offi-

cer and two enemy soldiers lay

dead around him."

53

4

Florida's Seminole

TkiBE IN World War II

At the outbreak of World War
II, Florida's Seminole Tribe

population numbered between

550 and 800. Some lived on the

three reservations at Dania, Big

Cypress, and Brighton, while

others lived in small settle-

ments in the southwest portion

of the state.

In 1924, congressional legisla-

tion granted citizenship to all

American Indians, making

Seminoles eligible for the draft,

which was instituted in 1940.

Tribal leaders opposed draft

registration, and initially only

two Seminoles enrolled for

Selective Service. Seminole

Superintendent Dwight Gardin

tried to force the remainder

to comply and requested that

the FBI arrest several tribal

leaders. The arrests never took

place and by June 1, 1942, W.

Stanley Hanson, who had

been appointed head of the

Seminole registration program,

reported that 67 of 108 eligible

Seminoles had registered. The

State Selective Service deter-

mined not to press the registra-

tion issue, as only a few mem-
bers of the tribe would have

met qualifications to serve.

Eventually, several Seminoles

enlisted for military service.

Howard Tiger (above) joined

the Marines in September 1943,

while jack Osceola served in

the Army and Moses Jumper,

Sr. in the U.S. Navy.

and a small contingent of WAVES.
The only recorded battle between

a blimp and a submarine occurred

on July 18, 1943, when Navy airship

K-74 encountered a German sub in

the Florida Straits. Shot down by

anti-aircraft fire from the U-boat,

the blimp sank with the loss of one

life. (See Blimp-U-Boat sidebar on

page 49.) A hurricane in September

1945 resulted in the destruction of

the three "hurricane proof" blimp

hangars, 25 blimps and 365 fixed-

wing aircraft. NAS Richmond ceased

operations in November 1945. The

grounds are now home to the Uni-

versity of Miami, Miami Metrozoo,

and assorted private and govern-

ment sites. Building 25, the former

headquarters building, remains the

only base-related structure.

Wings Over Miami
14710 S.W. 128th Street

(305) 233-5197

Founded in 1987, the museum's mis-

sion is to preserve and restore aircraft

from the beginning of flight through

the end of the WWII era. Aircraft on

display include a P-51 Mustang, a

C-47, PBY Catalina, and a F6F Hell-

cat. Many of the aircraft are main-

tained ill flying condition.

NAP Dinner Key (NR listed 1975)

Miami City Hall

3500 Pan American Drive

(305) 416-1040

Naval aviation at Dinner Key dates

back to the creation of the nation's

first naval air station in 1917. This

site originally saw duty as a sea-

plane and dirigible base. In 1932, the

United States Coast Guard commis-

sioned it CGAS Miami. NAF Dinner

Key was commissioned on August

1, 1943. The Navy used the naval air

facility for winter training as early

as November 1942. The Coast Guard
continued to fly from this field using

OS2U Kingfishers, PBY Catalinas,

PBMs, and JRFs. Pan American Air-

lines conducted navigational training

from this location. Base personnel

levels averaged 130 officers and 600

enlisted men during the war. The

City of Miami purchased the facil-

ity in June 1945 when NAF Dinner

Key was decommissioned. In 1972,

the WWll-era Coast Guard Air Sta-

tion Hanger at Dinner Key was also

acquired by the City of Miami and

was listed in the National Register of

Historic Places in 2002.

U.S. Car No.l

Gold Coast Railroad Museum
(NR listed 1977)

12450 S.W. 152"'' Street

In early 1942, with U.S. involvement

in World War II, White House aides

felt President Roosevelt should have

U.S. Navy dive bombers, Miami

54

b
a custom-built railroad car to provide

maximum protection when travel-

ing. Built by the Pullman Company
in 1928, the Ferdinand Magellan was
redesigned, utilized by four Ameri-

can presidents, and designated a

National Historic Landmark in 1985.

Miami Beach
Jewish Museum of Florida (NR
listed 1980)

301 Washington Avenue
(305) 672-5044

The Jewish Museum of Florida is

located in a former synagogue that

housed Miami Beach's first Jewish

congregation. In addition to the per-

manent exhibit, "Florida Jews in the

Military," the museum houses the

MOSAIC Photo Collection of Florida

Jewish History. The museum's col-

lections and research center reflects

Rorida Jewish history since 1763 and

is available for use by the public. The

adjacent building at 311 Washington,

served during World War II as a USO
facility for the many service per-

sonnel then stationed in the Miami
Beach community

Miami Beach Hotels

"The best hotel room is none too

good for the American soldier."

With this comment. Under Secretary

of War Robert P Patterson in 1942

answered critics of his plan to use

resort hotels for military training

facilities. In February 1942, enlisted

men and officer candidates arrived

in Miami Beach for military train-

ing. Hotel and apartment owners

warmed to lease arrangements with

the military. Government-imposed

gas rationing and tar-stained beaches

caused by U-boat destruction of

Allied ships in the Atlantic, led to

fewer bookings and restricted tour-

ism. Resort hotels became mess

halls, bachelor officers' quarters

and crowded army barracks until

the summer of 1943. Ultimately

300 hotels and apartment buildings

became military facilities in service

to nearly one-half million Army
trainees. At one time, Miami Beach

hotel rooms were home to 78,000

soldiers, including such notables as

Clark Gable, Hank Greenberg, and

Franklin Roosevelt, Jr. Estimates are

that the facilities in Miami Beach

saved taxpayers $6 million in build-

ing costs. As many as 200 of these

hotels remain in use and, in many
instances, retain their WWlI-era

name. On December 7, 1999, two

historic markers were erected at the

intersection of Ocean Drive and 10th

Street to recognize the contributions

of the servicemen and women and

the City of Miami Beach to the suc-

cessful outcome of World War II.

ll--^.^fc

Voyage of the

S.S. St. Louis

In May 1939, the passenger

liner St. Louis left Hamburg,
Germany for Havana, Cuba
with 936 German Jews flee-

ing Nazi persecution. They

had purchased special certifi-

cates from the Cuban Direc-

tor General of Immigration

and they believed they would
be allowed to enter Cuba.

However, when they reached

Havana only 22 indiviuals

holding Cuban visas were

allowed to disembark. After

unsuccessful negotiations, the

Cuban government forced the

ship to leave Havana. Refugees

without Cuban visas remained

on board.

The St. Louis then sailed north

to the Florida coast, its captain

still hoping to enter either

Cuba or the United States.

A U.S. Coast Guard cutter

shadowed the vessel to stop

passengers from attempting to

reach shore. The ship finally

anchored off Miami Beach,

and sympathetic Roridians

mounted protests demanding
that passengers be admitted.

Their efforts were unsuccess-

ful. On June 7, 1939, the ship

returned to Europe. Great Brit-

ain, Belgium, France, and the

Netherlands finally agreed to

accept 847 refugees. The rest

were returned to Germany.

Only one-fourth of the St.

Louis's Jewish passengers, an

estimated 240, survived World

War II.

55

4
Coral Gables
The Biltmore Hotel (NR listed 1972)

1200 Anastasia Avenue

(305) 445-1926

On Mcirch 7, 1943, the U.S. War
Department converted the Biltmore

Hotel to a military hospital called

the "Armv Air Forces Regional Sta-

tion Hospital at Coral Gables." Six

months later, the hospital's name
was changed to "Army Air Force

Regional Station Hospital No. 1."

From that time it functioned primar-

ilv as a conxalescent facility until

the end of the war. Built in 1926, the

Biltmore Hotel was designated a

National Historic Landmark in June

1996, and operates today as a luxury

hotel.

Opa-locka
NAS Miami
Opa-Locka Airport

The site referred to as NAS Miami
consisted of three separate fields:

Opa-locka or Mainside, Miami
Municipal, and Master Field. The

Opa-locka site originated in 1918,

when the Navy relocated a blimp

hangar from Key West. In the early

1930s a Naval Reserve Training Base

was established here. Construction

began in 1940 when the site was des-

ignated an air station and commis-

sioned NAS Miami in August 1940,

to provide intermediate training. In

1942, Miami Municipal and Master

Fields were purchased from the city

and became part of the complex.

Training in fighter, dive-bombing,

and torpedo bombing took place on

base. Aircraft included the Brewster

F2A Buffalo fighters, SBD Dauntless

dive-bombers, TBF Avenger torpedo

planes, and the F4F Wildcat fighter.

The station served as headquarters

for the 7th Naval District, supported

a naval air gunnery school, a Marine

Corps Air Station, a Coast Guard Sta-

tion, and a small craft-training center.

By 1945, NAS Miami reached a peak

complement of 103,000 officers,

enlisted men, and civilians. Miami
Municipal Field and Master Field,

connected by a taxiway across rail-

road tracks, supported NAS Miami,

each having four asphalt paved

runways, hangars, barracks, and sup-

port buildings. Rededicated in 1947

as Amelia Earhart Field, the Miami
Municipal field no longer serves as

an airport. The former Master Field

site is the site of Miami-Dade Com-
munity College. The Navy deacti-

vated the base in 1947. The Mainside

base became the Opa-Locka Airport.

A few World War II hangars remain

in use at this airport. WWII-era pho-

tographs, maps, and drawings at the

airport office may be viewed by prior

arrangement.

Monroe County
Key West
NAS Key West

Located at Mile Marker 8 on U.S.

Highway 1

Key West Naval Station originated

in 1823 as a base from which Ameri-

can naval forces could suppress

pirates in the Caribbean and Gulf.

The scene of much naval activity

during several wars, this facility

served only as a radio station in the

late thirties. The Navy reactivated

Naval Base Key West at Trumbo

Point in November 1939 and located

a submarine base and PBY Squadron

there. By December 1940 Trumbo

Point received designation as NAS

56

b
Key West. Using four destroyers

and three submarines, the Navy
operated one of three sonar sound

schools at this station, training both

American and AUied seamen. OS2U
Kingfishers and PBM Mariners oper-

ated here. With the German U-boat

threat to Atlantic shipping. Key

West became an assembly point for

convoys. Meacham Field, the Key
West Municipal Airport, became an

Army Airfield immediately after

the Japanese attack on Pearl Harbor.

Antisubmarine aircraft and P-40

Warhawk fighters were stationed

here. With the departure of the Army,

Meacham became an outlying field

for NAS Key West and a base for a

blimp utility squadron. To replace

Meacham Field as Key West's Munic-

ipal Airport, the Civilian Aircraft

Authority developed a new field on

Boca Chica Key. Because of wartime

demand for airfields, Boca Chica

became an Army antisubmarine air-

field. Released to the Navy in 1943,

the base began training carrier pilots,

torpedo bombers, and night fighters.

In 1944, Marine squadrons trained

on SBDs and PBJs. During the war
as many as 15,000 service person-

nel and dependents made Key West

their home. In March 1945, the naval

facilities on Key West were consoli-

dated as NAS Key West. Following

the Allied victory in August 1945,

Meacham Field returned to civilian

control and became Key West Munic-

ipal Airport. The Navy retained use

of NAS Key West as part of Key West

Command Center. As a closed facil-

ity, public access is permitted only

by prior arrangements with the base

Public Affairs Office.

Little White House (NR listed 1974)

111 Front Street

(786) 294-7277

Harry S. Truman became presi-

dent upon the death of President

Franklin Roosevelt in April 1945. As
the United States' 33rd President,

Truman presided over the surrender

of Germany and Japan, to end World

War II. The so-called, "Little White

House" was constructed in 1890 as a

two-family home for the U.S. Navy
base commandant and paymaster.

President Truman remodeled the

property in 1948 for use as his vaca-

tion home, and he visited the "Little

White House" 175 times between

1946 and 1952, often bringing gov-

ernment officials as guests. "Florida's

Only Presidential Museum," fur-

nished as it was during President

Truman's visits, is open to the public.

Historical Military Memorial
Mallory Square

Once called the "Gibraltar of the

Gulf," Key West has historically

occupied a strategic position for U.S.

defense. This memorial features 10

stone and bronze pedestals, each

capped with a plaque providing an

overview of U.S. military conflicts

in which the Florida Keys played a

significant role from the early 1800s

to the present. The Key West base

reached a peak of over 3,000 acres

and 15,000 military personnel in

World War II.

57

d
NORTHWEST (pages 7-13)

Franklin County
Carrabelle

Camp Gordon Johnston

Camp Gordon Johnston Museum

Okaloosa County
Valparaiso

Air Force Armament Museum

Eglin Army Air Force Base

EgHn-Hurlburt Field Airdrome

Crestview
Okaloosa County Veterans Memorial

Santa Rosa County
Milton
NAS Whiting Field

Escambia County

Pensacola
Barrancas National Cemetery

"Chappie" James House

Fort Barrancas

Fort Pickens

John C. Pace Library

NAAS Corry Field

NAAS Saufley Field

NAS Pensacola

National Museum of Naval Aviation

WWII Memorial

Jackson County
Marianna
Marianna Army Air Base

Bay County
Panama City

Naval Section Base

Tyndall Army Airbase

NORTH CENTRAL
(pages 14-20)

Alachua County
Alachua

Alachua County War Memorial

Gainesville
Alachua Army Airfield

George A. Smathers Library

Columbia County

Lake Citv

NAS Lake'City

Jackson

P.
Okaloosa Walton

Washington K^OJ

Pensacola caihoun

Gadsden Tallahasse
Leon Jefferson

Madison County
Madison
Four Freedoms Monument

Jefferson County

Monticello
"Boots" Thomas Memorial

Taylor County
Perry
Perry Army Airfield

Leon County

Tallahassee

Claude Pepper Library

French World War II Monument

Dale Mabry Field

Florida's Medal of Honor Wall

Institute on WWII and the Human
Experience

Leon County WWII Memorial

Florida State Archives

Museum of Florida History

Florida World War II Veterans

Memorial

Wakulla County
Wakulla Springs
Wakulla Springs Lodge

NORTHEAST (pages 21-27)

Nassau County
Fernandina Beach
Fort Clinch

Clay County
Green Cove Springs
NAAS Green Cove

Duval County

Jacksonville

NAAS Mayport Naval Station

NAS Jacksonville

Flagler County
Marineland

Putnam County
Palatka

Kay Larkin Field

St. Johns County

St. Augustine
Hotel Ponce de Leon

St. Augustine Lighthouse and

Museum

St. Augustine National Cemetery

World War II Memorial

Clay County
Starke

Camp Blanding

Camp Blanding Museum and

Memorial Park

CENTRAL (pages 28-32)

Lake County
Altoona
McTureous Homestead and Museum

Highlands County

Avon Park
Avon Park Bombing Range

Avon Park Museum

Lodwick Aviation Military Academy

Sebring
Hendricks Army Airfield

Major Thomas B. McGuire, Jr.

Memorial Building

USS Highlands Memorial

Polk County

Bartow
Bartow^ Army Airfield

58

K

KEY WEST^ ^ •

Lakeland
Drane Field

James H. Mills Memorial

Lakeland Public Library

Polk County Historical &
Genealogical Library

Sumter County
Bushnell
Sumter Rorida National Cemetery

Marion County
Dunnellon
Dunnellon Army Airfield

Ocala
Ocala/Marion County Veterans

Memorial Park

Osceola County
Kissimmee
Osceola Warbird

Restoration Museum

Orange County
Orlando
Battle of the Bulge

Memorial

Seminole

County

Sanford
Museum of

Seminole

County

History

NAS
Sanford

Sanford

Museum

WEST
CENTRAL
(Pages 33-

39)

^^ Pinellas

I I ^^g County

y t^^ Bay Pines
w ^^m Bay Pines National

Cemetery

St. Petersburg
Bay Pines Veterans

Hospital

Rorida Holocaust Museum

St. Petersburg Museum of History

War Veterans Memorial Park

Albert Whitted Airport

Bayboro Harbor Maritime Base

Don Ce Sar Hotel

Vinoy Park Hotel East

Dunedin
Amphibian Tractor Detachment

Largo
Pinellas County Historical Museum

Tierra Verde
Fort De Soto

Clearwater
Pinellas Army Airfield

Hernando County
Brooksville

Brooksville Army Airfield

Hernando County Veterans Roll of

Honor

Spring Hill

Hernando Veterans Memorial Park

Citrus County
Crystal River
Douglas Munro Memorial

Hillsborough County
Tampa
S.S. American Victory

City of Tampa Archives

Drew Army Airfield

Fort Dade

MacDill Army Airfield

University of Tampa

University of South Florida

Veterans Memorial Museum

Pasco County
Zephyrhills
Zephyrhills Army Airfield

EAST CENTRAL (Pages 40-45)

Brevard County
NAS Banana River

Titusville

Titusville Veterans Memorial

Valiant Air Command Warbird

Museum

Melbourne
Liberty Bell Memorial Museum

NAS Melbourne

59

i
Melbourne Village

NAS Banana River Barracks Building

Merritt Island

Veterans Memorial Center

Cocoa
Alma Clyde Field Library of Florida

History

Volusia County

Ormond-Bv-the-Sea
Coastal Observation Post

Daytona Beach
Halifax Historical Museum

NAS Daytona Beach International

Airport

Orange City
Orange City Memorial

Ponce Inlet

Ponce de Leon Inlet Lighthouse

DeLand
DeLand Memorial Hospital

DeLand Naval Air Station Museum

NAS DeLand

St. Lucie County

Fort Pierce

St. Lucie County Historical Museum

St. Lucie County Library

UDT-SEAL Museum

United States Naval Amphibious
Training Base

Indian River County
Vero Beach
NAS Vero Beach

Indian River County Library

SOUTHWEST (pages 46-48)

DeSoto County

Arcadia
Carlstrom Field

The Oak Ridge Cemetery

Dorr Field

Lee County
Lehigh Acres
Buckingham Army Airfield

Cape Coral
Iwo Jima Memorial

Fort Myers
Fort Myers Historical Museum

McColIum Hall

Page Army Airfield

Hendry County

Clewiston
Riddle Field

Charlotte County
Charlotte Harbor
Charlotte County Historical Center

Punta Gorda
Punta Gorda Army Airfield

Sarasota County

Sarasota
Sarasota Army Airfield

Venice
Venice Archives and Area Historical

Collection

Venice Army Airfield

Heritage Park and the Veteran's

Memorial

Collier County
Naples
Collier County Museum

SOUTHEAST (pages 49-57)

Martin County

Hobe Sound
Camp Murphy

Stuart

NAAS Witham

Hutchinson
Gilbert's Bar House of Refuge

Palm Beach County
Boca Raton
Boca Raton Army Airfield

Jupiter

Jupiter Inlet Lighthouse & Barracks

West Palm Beach
Lake Worth Inlet Coast Guard Station

Palm Beach
Morrison Army Airfield

Ream Army General Hospital

Broward County
Fort Lauderdale
NAS Fort Lauderdale

Nininger Statue and Memorial

Miami-Dade County

Homestead
Homestead Army Airfield

Miami
Historical Museum of Southern

Rorida

NAS Richmond

Wings Over Miami

NAF Dinner Key

U.S. Car No. 1

Miami Beach
Jewish Museum of Florida

Miami Beach Hotels

Coral Gables
Biltmore Hotel

Opa-Locka
NAS Miami

Monroe County

Key West
NAS Key West

Little White House

Historical Military Memorial

60

i
Ships Sunk by U-Boats

The map on the following pages

shows the locations of 40 ships

attacked by German submarines in

waters off Florida in WWII.

The accompanying list only includes

ships that were attacked or sunk as a

result of hostile military action. Some
discrepancies exist between reference

sources as to the cause of several

sinkings. There may have been addi-

tional ships torpedoed, whose sink-

ings were undetermined.

Of the ships listed, the tanker J.A.

Moffet, Jr. did not actually sink;

however, after being towed into

port it was declared a total loss. The

freighter William Ciilleu Biyant was
towed to dry dock in Tampa and

repaired. The tankers Delisle and

Pennsylvania Sun were damaged but

not sunk. The Eclipse, the Java Arrow,

and the La Paz all sank in shallow

water and were later raised and

repaired. These ships are indicated

on the list with an asterisk.

Several small vessels were reported

sunk by German submarines and

were not included on the main list

due to their relatively small size: the

lighter (barge) Warden, which was
sunk by U-109 while firing torpedoes

at the La Paz on May 1, 1942 off Cape
Canaveral; the small British vessel

E.P. Therlault, attacked in the Straits

of Florida by U-753 on May 22, 1942;

the trawler Gertrude, sunk by U-166

in the Straits of Florida on July 16,

1942; and the lighter (barge) AMC-67
which was attacked off Jacksonville

by U-96 in August 1942.

The U.S. Navy airship (blimp) K-

74 was shot down by U-134 after it

attacked the surfaced submarine off

the Florida Keys on July 18, 1943.

This was the only case where an

American blimp was shot down by
hostile action during the war.

The commander of U-84 reported

hitting an unidentified tanker with

torpedoes during his attack on the

freighter William Culleu Bryant,

southwest of Key West on July 21,

1942.

At least three merchant ships (Edward

S. Luckenback, Bostiljka, Gunvor) and

the destroyer USS Sturtevant sank,

apparently after accidentally hitting

U.S. Navy mines that were placed

Top: Mexican oil tanker torpedoed

by German submarine

Bottom: Damaged hull of William

Cullen Bryant

north of Key West to deter German
submarines from operating in the

area.

The tanker Gulfland, sank off the

southeast coast after colliding

with another ship at night while

under blackout conditions due to

the German submarine threat. The

freighter Benwood appears to have

suffered a similar fate off the Florida

Keys.

Although several German U-boats

were attacked by U.S. forces off Flor-

ida, only one was confirmed sunk.

In this action, the U.S. Coast Guard
vessel Thetis dropped depth charges

to sink the German submarine U-157

southwest of Key West.

Main reference sources: Sliipxvrecks of

Florida by Steven D. Singer and Axis

Submarine Successes 1939-1945 by

Jurgen Rohwer.

61

^
1. Pan Massachusetts ^^H|HHIHHH|||^^HH

tanker 28N, SOW ^^^^^^^^^^^^^^1
2/19/1942 U-128 ^^Rl^^^l^^l

2. Cities Service Empire ^S* r^jl^^^^^^B
tanker

2/22/1942

28N, SOW
U-12S Pensacola

3. Republic

tanker 27N, SOW
2/22/1942 U-504

4. W.D. Anderson

tanker 27N, SOW
2/22/1942 U-504

5. Esparta

freighter 30N,81W

4/09/1942 U-123

6. Gulfamerica

tanker 30N, SIW
4/10/1942 U-123 #22

7. Leslie

freighter 2SN, SOW
4/13/1942 U-123

8. Korsholm (Swedish)

freighter 28N, SOW
4/13/1942 U-123

9. La Paz* (British)

freighter 28N, SOW
5/01/1942 U-109 #21

10. Laertes (Dutch)

freighter

5/03/1942

28N, SOW
U-109

IS. Java Arrow*

tanker 27N, SOW
5/06/1942 U-333

11. Sama (Nicaraguan)

freighter

5/03/1942

26N, 79W
U-506

19. Amazone (Dutch)

freighter 27N, SOW
5/06/1942 U-333

12. Ocean Venus (British)

freighter 28N, SOW
5/03/1942 U-564

20. Halsey

tanker 27N, SOW
5/06/1942 U-333

13. Eclipse* (British)

tanker

5/04/1942

26N, SOW
U-564

21 . Torny (Norwegian)

freighter 26N, S6W
5/0S/1942 U-507

14. Norlindo

freighter

5/04/1942

25N, S4W
U-507

22. Ontario (Honduran)

freighter 2SN, S7W
5/0S/1942 U-507

\5. Munger T. Ball

tanker

5/04/1942

25N,S3W
U-507

23. Ohioan

freighter 26N, SOW
5/0S/1942 U-564

16. Josepih M. Cudahy

tanker

5/05/1942

26N, 84W
U-507

24. Lubrafol (Panannanian)

tanker 26N, SOW
5/09/1942 U-564

17. De//s/e* (Canadian)

tanker

5/05/1942

27N, SOW
U-564

25. Potrero del Llano (Mexican)

tanker 25N, SOW
5/14/1942 U-564

:29

Gulf of Mexico

.16

.15

*14

#2

4

36
#26

K

^Jacksonville

#6

Atlantic

Ocean

/i^#30

.> 9^.1 v̂^^'

3y Key West

U-157

#39
#28

#31
#40

#32 Straits of Florida
#33

26. ffl/fl d? Oro (Mexican)

tanker 23N, 84W
5/21/1942 U-106

27. Hermis (Panamanian)

freighter

6/07/1942

23N, 83W
U-158

28. Managua (Nicaraguan)

freighter 24N, 81

W

6/16/1942 U-67

29. Empire Mica (British)

tanker 29N, 85W
6/29/1942 U-67

30. Umtata (British)

freighter 25N, SOW
7/07/1942 U-571

?>\.].A.Moffet,]r.*

tanker off the Keys

7/08/1942 U-571

32. Nicholas Cuneo (Honduran)

freighter 24N, 82W
7/09/1942 U-571

33. Andrew Jackson

freighter 23N, 81W
7/13/1942 U-84

34. Pennsylvania Sun*

tanker 24N, 83W
7/15/1943 U-571

35. Baja California (Honduran)

freighter 25N, 82W
7/19/1942 U-84

36. Port Antonio (Norwegian)

freighter 23N, 84W
7/19/1942 U-129

37. William Cullen Bryant*

freighter 24N, 82W
7/21/1942 U-84

38. Santiago de Cuba (Cuban)

freighter 24N, 81

W

8/12/1942 U-508

39. Manzanillo (Cuban)

freighter 24N, 81W
8/12/1942 U-508

40. Gulfstate

tanker 24N, SOW
4/03/1943 U-155

Map locations of attacks are approxi-

mate.

Enemy Ships Sunk Off Rorida:

*U-157 (German Submarine)

U-boat 24N, 82W
6/13/1942 U.S. Coast Guard

63

d
Selected Bibliography

Billinger, Robert D., Jr. Hitler's

Sohiicr< ill tlic Suii:>liiiu' State:

German POY^S in Florida.

Gainesville: University Press of

Florida, 2000.

Coles, David J. '"Hell-by-the-

Sea': Florida's Camp Gordon

Johnston in World War 11." The

Florida Historical Quarterly 73 ,

no. 1 (July 1994): 1-22.

De Quesada, Alejandro M. Images of

America: The Ro\/aJ Air Force Over

Florida. Charleston, S.C.: Arcadia

Publishing, 1998.

. Images of America: World

War U ill Tampa Bay. Dover, NH:
Arcadia Publishing, 1997.

Evans, Jon. "The Origins of

Tallahassee's Racial Disturbance

Plan: Segregation, Racial

Tensions, and Violence During

World War 11." The Florida

Historical Quarterly 79 (Winter

2001): 346-364.

Freitus, Joseph and Anne. Florida: The

War Years, 1938-1945. Niceville,

FL: Wind Canyon Publishing,

Inc., 1998.

Gannon, Michael. Operation

Drumbeat: The Dramatic True

Story of Germany's First U-Boat

Attacks Along the American Coast

in World War II. New York:

Harper & Row, Publishers, 1990.

. The Nezo History of Florida.

Gainesville: University Press of

Florida, 1996.

George, Paul S. "Submarines and

Soldiers: Fort Lauderdale and

World War II." Broward Legacy 14

(Winter-Spring 1991): 2-14'.

Hawk, Robert. Florida's Army: Militia/

State Troops/National Guard, 1565-

1985. Englewood, FL: Pineapple

Press, Inc., 1986.

Kleinberg, Eliot. War in Paradise:

Stories of World War II in

Florida. Melbourne: The Florida

Historical Society Press, 1999.

Mormino, Gary R. "GI Joe Meets

Jim Crow: Racial Violence

and Reform in World War II

Rorida." The Florida Historical

Quarterly 73 (July 1994): 23-42.

and Kathleen Hardee

Arsenault, eds. "War! How
World War II Changed the

Face of Florida." Special issue

Purple Heart awarded to those

wounded or killed in action

of Forum: The Magazine of the

Florida Humanities Council 22, no.

3 (Fall 1999).

Prior, Leon O. "Nazi Invasion of

Florida." The Florida Historical

Quarterly 49 (October 1970): 129-

139.

Rogers, Ben F "Rorida in World

War II: Tourists and Citrus." The

Florida Historical Quarterly. 39,

no. 1 (July 1960): 34-41.

Sage-Gagne, Waneta. Pilots in the Sun:

Primary Pilot Training Schools in

Lakeland and Avon Park, Florida,

1940-1945. Lakeland: Friends of

the Library 1990.

Scherr, Abraham. "Tampa's MacDill

Field during World War II."

Tampa Bay History 17, no. 1

(Spring/Summer 1995): 5-15.

Taylor, Robert A. Images of America:

World War II in Fort Pierce.

Charleston, SC: Arcadia

Publishing, 1999.

Tebeau, Charlton W. A History

of Florida. Coral Gables, FL:

University of Miami Press, 1980

Wynne, Lewis N., ed. Florida at War.

Saint Leo, FL: Saint Leo College

Press, 1993.

64

fc

Glossary

AAF. Army Airfield. See also

USAAF.

AAFFTD. Army Air Forces Flying

Training Detachment.

Alligator. See LVT.

AT-6 Texan. A widely flown low-

wing monoplane U.S. advanced

trainer developed by North Ameri-

can Aviation, Inc. Designated SNJ by

the Navy, this aircraft remained in

service throughout the war.

B-17 Flying Fortress. A Boeing-devel-

oped, four-engine, mid-wing heavy

bomber used in both the Pacific and

European theaters. Operating with a

crew of 10, the B-17 demonstrated an

effective combat range of 1,600 miles

and could sustain heavy damage and

remain in operation.

B-24 Liberator. U.S. heavy bomber
flown in the European, North Afri-

can, Mediterranean, and South

Pacific theaters. Developed by Con-

solidated Aircraft, more B-24s were

produced during World War II than

any other military aircraft.

B-25 Mitchell. Named for aviation

pioneer Gen. Billy Mitchell, the twin-

engine B-25 medium bomber was
most famous for its use in the Doo-

little Tokyo Raid of 1942.

B-26 Marauder. Serving in North

Africa, the Pacific and Europe, this

twin-engine medium bomber oper-

ated with a crew of six. Designed by
the Glenn L. Martin Co., the B-26 had
a combat range of 1,100 miles.

B-29 Superfortress. A four-engine

Boeing-designed bomber that came
into use later in the war with raids

against the Japanese mainland. The
use of the B-29, Enola Gay, to deliver

the atomic bomb led directly to the

end of the war in the Pacific.

BT-13/BT-15/SNV Valiant.

Designed by Consolidated-Vultee as

a single-engine, two-seat trainer, this

craft became known as the "Vibra-

tor" because of the propeller sounds.

The standard Army training plane,

the Navy used the Valiant as well,

designating it the SNV

C-47 Dakota. Known also as the

"Gooney Bird," this military version

of the Douglas DC-3 became the

transport workhorse of the war. Used
in every theater, the C-47 was also

employed in parachute and glider

operations. See also R4D.

Degaussing. Removing the magnetic

fields from ships.

DUKW. An amphibious truck used

extensively during World War II.

Some 20,000 were produced during

the conflict; they saw service in both

major theaters of the war.

F2A Buffalo. Produced by the Brew-

ster Company, the Buffalo was the

Navy's first monoplane fighter.

Unfortunately, by the time the war
began it was outclassed by the Japa-

nese Zero and, after suffering heavy

losses, was soon removed from

combat service.

F4F/FM-1 Wildcat. The primary U.S.

Navy carrier-based fighter during

the early part of the war, this Grvim-

man-developed plane was also used

extensively by the British Navy. Gen-

eral Motors also produced Wildcats,

which were designated FM-ls and

FM-2s.

F4U Corsair. A large, powerful, car-

rier and land-based fighter flown by

U.S. Navy and Marine Corps units.

Highly successful in combat, the Cor-

sair had an overall eleven-to-one kill

ratio against Japanese aircraft.

F6F Hellcat. A carrier-based U.S.

Navy fighter developed by Grum-
man Corporation that was placed in

combat in early 1943. A single-seat

aircraft, the Hellcat performance was
superior to the Japanese Zero.

F7F Tigercat. This twin-engine air-

craft, developed by Grumman, was
developed too late to see combat ser-

vice during World War II

Free French. The anti-Hitler move-
ment formed by French General

Charles de Gaulle after the govern-

ment of France signed an armistice

with Germany in June 1940. Oper-

ating in exile from London, Free

French forces subsequently fought

alongside the Allies against Germany
and Italy.

Higgins Boat. See LCVR

J2F Duck. An amphibious biplane

built by Grumman, the Duck was
used in a variety of roles, including

antisubmarine patrolling.

JRF Goose. A Grumman-designed
flying boat used by U.S. services

and the Royal Air Force in sub-

marine patrol and as a navigation

trainer. The later version of this craft

received the designation J4F.

LCVP. Commonly referred to as a

Higgins' Boat after the manufacturer,

Andrew J. Higgins. One of several

types of American-built landing

craft produced during the war. The
"LCVP" designation indicates a 36-

foot-long landing craft with a bow
ramp for transporting vehicles and

personnel.

Link Trainer. A stationary flight sim-

ulator used extensively by the Army
and Navy in pilot training. Named
for the inventor, Edwin A. Link, stu-

dents learned flying and navigating

while flying "blind."

LVT. The designation for an

amphibious landing craft, LVT
denotes "landing vehicle, tracked."

Developed in Florida by Donald

Roebling, these vehicles, also referred

65

^
to as Alligators or Buffaloes, were

used in nil theaters of the war, but

primarilv in the Pacific.

NAAS. Naval Auxiliary Air Station

refers to a facility constructed to sup-

port activities of a naval air station.

NAF. Naval Air Facility

NAS. Naval Air Station, ranging in

size from one squadron of 18 planes

and supporting personnel to a major

facilitv with hundreds of aircraft and

thousands of support staff.

OS2U Kingfisher. A two-place low-

wing monoplane used primarily

by the U.S. Navy as a floatplane for

spotting and rescue purposes.

P-38 Lightning. Rown by the U.S.

Army Air Force's top two aces, this

twin-engine aircraft saw use in most

every war theater. In a fighter-escort

mode, this Lockheed Corp. airplane

was rated at an operating range of

2,000 miles.

P-39 Airacobra. A sleek, low-wing

fighter with the engine placed behind

the cockpit. Though approaching

obsolescence at the beginning of the

war, many saw use by Russia and,

after surrender to the Allies, by the

Italian Air Force.

P-40 Warhawk. Flown by the Hying
Tigers in China against the Japanese,

Airplane spotter cards

this Curtiss Company aircraft was
the first American mass-produced

fighter. Britain, China and other

Allied air forces used many of these.

P-47 Thunderbolt. Was designed in

1940 by Republic Aviation Corp. as

a high-performance airplane compa-

rable with European fighters. This

plane performed varied duties in

both Pacific and European theaters.

P-51 Mustang. With a single-engine

and low-wing design, the North

American Mustang came to be

regarded as the best land-based

fighter on either side. The later

designs could achieve a speed of 487

m.p.h. and a range of 1,800 miles,

allowing for superior bomber escort

capabilities.

PBJ. The U.S. Marine Corps designa-

tion for the B-25 Mitchell bomber.

PBM Mariner. Designed by the

Glenn L. Martin Co., this twin-engine

flying boat became the U.S. Navy's

key patrol bomber later in the war.

With a crew of seven to nine, a

combat-configured Mariner could

achieve a range of 2,240 miles.

PBY Catalina. Highly successful, the

Catalina was first used by the U.S.

Navy in 1936. A long-range flying

boat, this plane provided valuable

service in patrol, bombing, and anti-

submarine roles during the war.

POW. Prisoner of war. Florida held

10,000 POWs in two major and over

20 branch camps, beginning in 1942

with internees and German U-boat

crewmen.

Primary Flight Training. The ini-

tial phase of flight training during

which the student is taught to fly a

low horsepower plane that is light

and stable. Civilian schools provided

much of this training for the U.S.

Army. The other three phases are

basic, advanced, and transition.

PT-13/PT-17/N2S-5 Stearman. The

Boeing/Stearman Model 75 Kaydet

was the most commonly used pri-

mary training aircraft by the Army
and Navy during World War IL

Designed by the Stearman Aircraft

Company, which became a branch

of Boeing in 1939, more than 10,000

of the two-seat biplanes were manu-
factured by 1945. The Army versions

were designated PT-13 and PT-17,

while the Navy equivalent was
known as the N2S-5.

PT-16/PT-20/PT-21/PT-22 Ryan
Recruit. A series of low-flying train-

ing aircraft produced by the Ryan

Aeronautical Company for the Army
Air Corps/Army Air Force. More
than 1,000 of the PT-22, the AAF's

first monoplane trainers were built.

Occupants sat in open cockpits with

the instructor immediately behind

the student to facilitate instruction.

PV-1 Ventura. The U.S. Navy's desig-

nation for the A-28/A-29 combat and

support aircraft. This twin-engine,

twin-tail aircraft used a crew of

from four to six and served in night

fighter, anti-submarine, and bomber
roles during the war.

PV-3 Harpoon. A larger, land-based

version of the PV-1 Ventura.

R4D. A version of the Douglas C-

47 used by the U.S. Navy, some 600

were used as supply aircraft and

transports. See also C-47.

R50. Designation of a handful of

Lockheed Model 18 Lodestars used

by the Navy, Marine Corps, and

66

K
IDA

'<L

U.S.DEFENSE
BONDS &STAMPS

Coast Guard primarily as personnel

transports.

Ryan Recruit See PT-16/ PT-20/ PT-

21/PT-22 Ryan Recruit.

SB2A Buccaneer. Developed by

Brewster between 1939-1941, 771

Buccaneers were eventually pro-

duced. The carrier-based bomber's

performance was substandard, how-

ever, and during World War 11 it was
used primarily as a trainer.

SBD Dauntless. Known first as the

BT when developed by the Northrop

Company, production of the Daunt-

less was eventually taken over by

the Douglas Aircraft Corporation.

Manned by a pilot and radioman-

gunner, this carrier-based dive-

bomber flew combat service in the

Atlantic and Pacific theaters and won
fame at the battles of the Coral Sea

and Midway.

SNB. The military version of the

Beech Model 18 twin-engine trainer.

SNC. A low-production Curtiss basic

trainer termed Falcon.

SNJ. See AT-6 Texan.

SNV. See BT-13/BT-15/SNV Vultee

Valiant.

SPARS. The women's branch of the

U.S. Coast Guard; the SPARS reached

peak strength of 11,000 during the

war. The organization was named
after the motto of the Coast Guard,

Semper Paratus.

Stearman. See PT-13/PT-17/N2S-5

Stearman.

TBF/TBM Avenger. This Grumman-
designed, single-engine, mid-wing

aircraft became the principal torpedo

plane of the war, although it was also

used in bombing missions. Utilizing

a three-man crew, the Avenger had a

1,100-mile range when armed with a

torpedo.

U-boat - German submarine (under-

sea boat)

UC-72 Waco. During World War II

the Army Air Corps (later Army Air

Force) obtained about 40 of these

civilian model biplanes, which were

used as staff transports and in ferry-

ing roles.

UDT. Underwater Demolition Team.

Trained in Rorida at the United

States Navy Amphibious Training

Base (USNATB) in Fort Pierce, these

"frogmen" first saw combat in the

invasion of Kwajalein in February

1944.

USAAF. United States Army Air

Forces. Established in 1941 by com-

bining the General Headquarters

Air Force and the Army Air Corps.

Following World War 11 the AAF
became the independent United

States Air Force.

USNATB. See "UDT."

USO. United Services Organization.

Established by six private organiza-

tions in early 1941 at the urging of

President Franklin Roosevelt, the

USO provided recreational facili-

ties for members of the U.S. armed
forces.

V-1. German jet-powered flying

bomb first flown in late 1943. About

8,000 were eventually launched

against Great Britain and Allied-

occupied portions of Europe. The

Florida Panhandle was the site of

testing of the U.S. version of the V-1,

known as the JB-2.

V-mail. A type of U.S Government
sponsored mail used in WWII in

which a letter was written on a

one-page sheet and submitted to be

photographed, the negative micro-

film flown overseas, and then devel-

oped and printed on a small sheet

of photographic paper for delivery.

The process significantly reduced

the bulk, weight, and time it took to

deliver mail to and from the troops.

WAG. Created in May 1942 and

known first as the Women's Army
Auxiliary Corps, or WAACs, the

Women's Army Corps, or WACs,
served throughout the United States

and the Pacific and European the-

aters, relieving men for combat. The

enlistment strength had reached

approximately 100,000 officers and

enlisted women by April 1945.

WACO. See UC-72 Waco.

WAVES. Similar in duty to the

WACs, the WAVES (Women
Accepted for Volunteer Emergency

Service) were established in June

1942. Later known simply as the

Women Reserves, close to 90,000

women served in the Navy by the

end of the war, exclusive of the Navy
Nurse Corps.

WWII Victory Medal

67

2
Credits and Acknowledgments

Additional research: Commander
William Barnett; Warren J. Brown,

M.D.; Bruce Hd. McCall; Pamela J.

(Hail) Cooper; Lisa Craft and Bruce

Graetz, Museum of Florida History;

Forrest S. Clark; Lawrence H. Levey,

Highlands County; Alicia Addeo
and Bruce Ed McCall - Fort DeSoto;

James Gregory; Joseph and Anne
Freitus; Paul DeGaeta; Lois Blount;

George Brvant; CDR Edward Malo,

USN Ret.

'

Photography: Artifacts - Museum of

Florida History, photographer, Ray

Stanvard; photos unless otherwise

specified - Florida State Archives.

S.S. St. Loiib image courtesy of

Anthony Blechner; George H.W.

Bush Library, College Station, Texas;

S.S. A)ncricnii Victon/ - American

Victory Mariners Memorial and

Museum; German POWs and

patrol bomber sea plane - National

Archives, Washington, D.C.; Don
CeSar Hotel - Zimmerman Advertis-

ing, Tallahassee; "The War is Over"

page 4, and hull of William Cullen

Bn/aiit - Historical Museum of South

Florida; sinking vessel - family of

• • SERVING OUR COUNTRY IN THE ARMED FORCES • •

:now
kt our boys chasing Adolf6 Supenren' are amed with

'Victory "Vitamin C'

:

<S»«>//^hiA^^^ Grapefiilit Juice
RICH IN VICTfJUr VrTAMIN C

Q
AA
^
n IT ^

L
Available for All DIVISIONS—AIR FORCES—and other Units •

Distinctive unit Insignia, mounted to a board for retail sale

Lt. S.W. "Sub" Carter; Jacqueline

Cochran - National WASP WWII
Museum; Mary E. Murphy; Claude

W. Bass, III; National Museum of

Naval Aviation - Charles R. McNeil;

General Roy S. Geiger - United

States Marine Corps; Daniel "Chap-

pie" James image - United States Air

Force; German submarine - Homan
& Reilly Designs; Thompson subma-

chine gun training and UDT frogmen
- UDT SEAL Museum, Ft. Pierce;

Seminole U.S. Marine Howard Tiger

- Fort Lauderdale Historical Society;

mortar, page 35, courtesy of Heri-

tage Village, NAS Key West - Dale

M. McDonald, photographer.

Legislators - Thanks to former

State Senator Richard Mitchell and

former State Representative Mar-

jorie Turnbull, who introduced the

legislation authorizing the Memo-
rial.

Florida Department of Veterans'

Affairs - Thanks to Lieutenant

Colonel Robin Higgins, U.S.M.C.

(Ret.), David Hart, and Lieutenant

Commander Jennifer Carroll, U.S.N.

(Ret.)—all formerly with the Florida

Department of Veterans Affairs

—

who led and shepherded this project.

Thanks to Colonel Rocky McPherson,

U.S.M.C. (Ret.) and Matthew Ubben,

who have overseen the project

through its various phases.

Florida Commission on Veterans'

Affairs - Thanks to Chairman Vince

Whibbs; Vice Chairman AI Linden;

Secretary Curt Ebitz; Joseph Mar-

tory; James Dozier; Guy Bono; Eileen

Watson; Tony Armbrister; and Wil-

liam Coleman, for their project over-

sight efforts.

Florida Department of State -

Thanks to former Secretaries of State

Katherine Harris and Jim Smith, and

Secretary of State Glenda E. Hood
for superb cooperation in all aspects

of the project's elements. Thanks

to the staff of the Florida Depart-

ment of State, Division of Historical

Resources for editorial and produc-

tion assistance (in alpha order): Cath-

erine Clark; Lisa Craft; BillHelmich;

Frederick Gaske; Bruce Graetz; David

Gregory; Susanne Hunt; Janet Snyder

Matthews, Ph.D. and Julie Weiler.

68

By providing:

CounseliifS'SlinniSSiSl^amt^ iri Obtai|l|iltfTedera

(W) benefits for military service-connected disabiiiti

Assistance in eaithcare services

rtificaflHI^imHgPnmilPmn institutions for Federal VA
ograms and VA educational benefits counseling

ing-term health care thrBllilNle veterans' State Homes
rogram, which includes domiciliary care, skilled nursing care

lid Alzheimer's carer

—

iUfipdrt for appropriate state and federal legislation

concerning veterans' issues.

Since our inception HWanuarv ^999,imem
focused on our misPon to serve as an advoc

nearly 2 million veterans.

arly

a's

'f^J'^F^MmT.

Reach us toll fre

1 (800) 827-1000, & 400

Florida Department of Veterans' Affairs

I 4040 Esplanade Way, Suite 180
^ Tallahassee, FL 32399-7016

Phone (850) 487-1533

Fax (850) 488-4001

J www.florIdavets.org

