

CALIFORNIA STATE MILITARY MUSEUM ARCHIVES
2814 B Street
Sacramento, CA 95816

**140th Antiaircraft Artillery Automatic
Weapons Battalion (Self-Propelled)**

Eldon F. Anderson Papers

DO NOT REMOVE FROM MUSEUM

Historical Record – Do Not Destroy

140th AAA
HQ in
Chuchow
AREA

7

140th HQ
Near Front

I have black & white
of these photos
Could copy better

這裡是一條生路！

(一) 在你們陣地
 前面，接近聯軍
 的地方，選好躲
 藏地點。這個地
 點必須有掩護，
 不會被人發現。
 (二) 在夜晚找機
 會溜開部隊，躲
 到這個地點。
 (三) 躲好了不要
 走動，等待天亮。
 (四) 丟掉武器，趁
 天亮到聯軍這
 邊來，把受傷的
 同志也帶過來。
 (五) 走近聯軍陣
 地時，高舉雙手，
 五指伸開。

RESTRICTION ON DISCLOSURE OF MILITARY INFORMATION

To: All persons leaving the Far East Command.

1. In view of the current emergency situation in the Far East Command, persons departing this command will not communicate or transmit to any person except as indicated in Paragraph 2, below, orally or in writing or otherwise any information, data, or rumors concerning or relating to:

- a. Military operations, whether by the United States or its Allies, or estimates of the military situation in the Far East.
- b. Military (Army, Navy, and Air Force) units, their location, disposition, strength, movements, utilization, mission, commands, or personnel assigned thereto.
- c. Military material, supplies, transport, intelligence, communications, plans, logistics, policies, or tables of organization.
- d. Any information of a classified nature which may have become known to any individual in the course of his employment or stay in the Far East Command.
- e. Any reports of military action or movements other than those theretofore published or broadcast.
- f. Civilian components of military units, civilians assigned to military organization or the nature of their duties.

2. The above restrictions do not apply under the following circumstances:

- a. When a general officer or a military authority authorized to issue special orders issues written authority to divulge information in the conduct of official business.

- b. When a person knows that the information has appeared in a private publication, an official or unofficial government publication or other publications that are not classified as RESTRICTED or higher.

3. I certify that I have advised or will advise all of my dependents, who are capable of understanding of the contents and meaning of these instructions: and further, I acknowledge my responsibility for their unauthorized disclosure of such information.

4. I have read, understand and agree to comply with the foregoing restrictions, a copy of which I have received.

* When applicable

Special Orders 22, Eq, 140th AAA AW Bn SF, Camp Cooke, Calif., 12 Mar 51

<u>Grade:</u>	<u>Name:</u>	<u>SN:</u>	<u>By Br:TOB:</u>	<u>LTB:</u>	<u>MCS:</u>	
Pvt-1	Buck, Tom E.	RA13587263	ARTY	3 yrs	Feb 54	4602
Pvt-1	Carr, Daniel R.	US56083432	ARTY	21 mos	Nov 52	4602
Pvt-1	Chaplin, Charles R.	US55115600	ARTY	21 mos	Nov 52	4602
Pvt-1	Chrz, Jim G.	US56111235	ARTY	21 mos	Nov 52	4602
Pvt-2	Couch, Gwinnett H. Jr	US25421394	ARTY	21 mos	Nov 52	4602
Pvt-1	Covort, George W.	US25413797	ARTY	21 mos	Nov 52	4602
Pvt-1	Grape, Herman A.	US56083513	ARTY	21 mos	Nov 52	4602
Pvt-1	Griesman, James C.	RA17307265	ARTY	3 yrs	Feb 54	4602
Pvt-1	Hawkins, Paul H.	US54040347	ARTY	21 mos	Nov 52	4602
Pvt-1	Holley, John O.	US54040773	ARTY	21 mos	Nov 52	4602
Pvt-1	Horak, Robert L.	RA17314605	ARTY	3 yrs	Feb 54	4602
Pvt-1	Hutchens, Harold L.	RA19403213	ARTY	3 yrs	Feb 54	4602
Pvt-1	Hutton, Gilbert S.	US56111268	ARTY	21 mos	Nov 52	4602
Pvt-1	Hyde, George C.	RA13387257	ARTY	3 yrs	Feb 54	4602
Pvt-1	Jackson, Robert H.	RA17322081	ARTY	3 yrs	Feb 54	4602
Pvt-1	Jandera, Gilbert H.	US55115345	ARTY	21 mos	Nov 52	4602
Pvt-1	Jerome, William F.	US55115343	ARTY	21 mos	Nov 52	4602
Pvt-1	La Rue, Melvin G.	US55115391	ARTY	21 mos	Nov 52	4602
Pvt-1	Lawrence, Marion C.	US55115339	ARTY	21 mos	Nov 52	4602
Pvt-1	Layton, Arthur C.	US54043096	ARTY	21 mos	Nov 52	4602
Pvt-1	Dear, Robert D.	US55113392	ARTY	21 mos	Nov 52	4602
Pvt-1	Lindner, Alvin C.	US55084909	ARTY	21 mos	Nov 52	4602
Pvt-1	Marty, Donald L.	US55113793	ARTY	21 mos	Nov 52	4602
Pvt-1	Mullin, Firman W. Jr.	RA17322151	ARTY	3 yrs	Feb 54	4602
Pvt-1	Nelson, Alphonse H.	RA17314596	ARTY	3 yrs	Feb 54	4602
Pvt-1	Puchinsky, Lilywollen B.	US55084374	ARTY	21 mos	Nov 52	4602
Pvt-1	Roark, Donald R.	US56111252	ARTY	21 mos	Nov 52	4602
Pvt-1	Ross, John T.	US55115733	ARTY	21 mos	Nov 52	4602
Pvt-1	Ruff, John R.	US55084911	ARTY	21 mos	Nov 52	4602
Pvt-1	Schommer, Melvin H.	US55084900	ARTY	21 mos	Nov 52	4602
Pvt-1	Schuna, Edward R.	US55084905	ARTY	21 mos	Nov 52	4602
Pvt-1	Synes, Otis W.	RA17307262	ARTY	3 yrs	Feb 54	4602
Pvt-1	Williams, Rudell K.	US54043099	ARTY	21 mos	Nov 52	4602
Pvt-1	Zieman, Gordon W.	US56111236	ARTY	21 mos	Nov 52	4602

Btry C, 140th AAA AW Bn SF

Pvt-2	Allen, James M.	US25940010	ARTY	21 mos	Nov 52	4602
Pvt-1	Bemis, Kenneth L.	US56083422	ARTY	21 mos	Nov 52	4602
Pvt-1	Benseke, Gerald J.	RA17324740	ARTY	21 mos	Nov 52	4602
Pvt-1	Bradon, William H.	US55115725	ARTY	21 mos	Nov 52	4602
Pvt-1	Carlson, Waldo J.	US55085239	ARTY	21 mos	Nov 52	4602
Pvt-1	Carr, Donald L.	US56111232	ARTY	21 mos	Nov 52	4602
Pvt-1	Casey, Lobby D.	US25429442	ARTY	21 mos	Nov 52	4602
Pvt-1	Clawson, Roland C.	US54043202	ARTY	21 mos	Nov 52	4602
Pvt-1	Corriveau, Kenneth J.	RA17330501	ARTY	3 yrs	Feb 54	4602
Pvt-1	Dahlblom, Arnold K.	US55084881	ARTY	21 mos	Nov 52	4602
Pvt-1	Dranselka, Melvin L.	US55085224	ARTY	21 mos	Nov 52	4602
Pvt-1	Easton, John B.	US56111229	ARTY	21 mos	Nov 52	4602
Pvt-1	Freeberg, Lawrence H.	US55109733	ARTY	21 mos	Nov 52	4602
Pvt-1	Glodt, Francis H.	US55102450	ARTY	21 mos	Nov 52	4602
Pvt-1	Henderson, Arthur K.	US55113301	ARTY	21 mos	Nov 52	4602

Special Orders 22, Hq, 140th AAA AW Bn SP, Camp Cooke, Calif, 12 Mar 51

Grade:	Name:	SN:	Dy	Pr:	TC:	ETS:	ICS:
Pvt-1	Henry, Robert L.	US56111249	ARTY	21	mos	Nov 52	4602
Pvt-1	Huff, Gerrald R.	US56111225	ARTY	21	mos	Nov 52	4602
Pvt-1	Hunt, Harold R.	US55085241	ARTY	21	mos	Nov 52	4602
Pvt-1	Janowiak, Floyd J.	US55085202	ARTY	21	mos	Nov 52	4602
Pvt-1	Jeans, Herman	US54043192	ARTY	21	mos	Nov 52	4602
Pvt-1	Jensen, Leland W.	US55085205	ARTY	21	mos	Nov 52	4602
Pvt-1	Joseph, Glenn L.	US55085206	ARTY	21	mos	Nov 52	4602
Pvt-1	Kane, Thomas J.	US55102453	ARTY	21	mos	Nov 52	4602
Pvt-1	Koran, Leo J.	US55034906	ARTY	21	mos	Nov 52	4602
Pvt-1	Larson, Glenn M.	US55084341	ARTY	21	mos	Nov 52	4602
Pvt-1	Leider, Chester L.	US55085232	ARTY	21	mos	Nov 52	4602
Pvt-1	Liddle, Clyde A. Jr.	RA19404733	ARTY	3	yrs	Feb 54	4602
Pvt-1	Luther, Martin E.	US55085207	ARTY	21	mos	Nov 52	4602
Pvt-1	Mallory, William H. Jr.	US55085203	ARTY	21	mos	Nov 52	4602
Pvt-1	McMullen, William	US55115633	ARTY	21	mos	Nov 52	4602
Pvt-1	Munt, Donald N.	US55035204	ARTY	21	mos	Nov 52	4602
Pvt-1	Polsfuss, Raymond E.	US55035234	ARTY	21	mos	Nov 52	4602
Pvt-1	Rennaker, Alan D.	RA19403477	ARTY	3	yrs	Feb 54	4602
Pvt-1	Saverns, Clarence J.	US55115672	ARTY	21	mos	Nov 52	4602
Pvt-1	Starnes, Duval W.	RA17307405	ARTY	3	yrs	Feb 54	4602
Pvt-1	Tsukamaki, Hitoshi	US56111250	ARTY	21	mos	Nov 52	4602 (Mongolian)
Pvt-1	Warner, Frederick L.	US55115632	ARTY	21	mos	Nov 52	4602
Pvt-1	Wood, James T.	RA13399336	ARTY	3	yrs	Jan 54	4602
Pvt-1	Ziegler, Jimmy D.	RA19405474	ARTY	3	yrs	Feb 54	4602

Btry D, 140th AAA AW Bn SP

Pvt-1	Austin, Henry S.	US56083521	ARTY	21	mos	Nov 52	4602
Pvt-1	Bright, Maurice F.	RA13334725	ARTY	3	yrs	Feb 54	4602
Pvt-1	Brown, Floyd E.	RA17307415	ARTY	3	yrs	Feb 54	4602
Pvt-1	Cawthon, David A.	US55115727	ARTY	21	mos	Nov 52	4602
Pvt-1	Copley, Arthur S.	US55035238	ARTY	21	mos	Nov 52	4602
Pvt-1	Edwards, Carroll C.	US56111302	ARTY	21	mos	Nov 52	4602
Pvt-1	Grabinski, Francis A.	US55102457	ARTY	21	mos	Nov 52	4602
Pvt-1	Graf, Robert W.	US55034908	ARTY	21	mos	Nov 52	4602
Pvt-1	Gross, Marvin F.	US55115573	ARTY	21	mos	Nov 52	4602
Pvt-1	Hofer, Wilbur J.	US55102447	ARTY	21	mos	Nov 52	4602
Pvt-1	Holland, Milo D.	US56111239	ARTY	21	mos	Nov 52	4602
Pvt-1	Hunter, Dale H.	RA17330473	ARTY	3	yrs	Feb 54	4602
Pvt-1	Jennings, Faburn L.	RA18335196	ARTY	3	yrs	Feb 54	4602
Pvt-1	Koehn, Vernon E.	RA17322146	ARTY	3	yrs	Feb 54	4602
Pvt-1	Linhart, Glen E.	US55079923	ARTY	21	mos	Nov 52	4602
Pvt-1	Lann, George E. Jr.	US55102430	ARTY	21	mos	Nov 52	4602
Pvt-1	Lejia, Salvador	US55115653	ARTY	21	mos	Nov 52	4602
Pvt-1	Metz, Robert L.	US56033222	ARTY	21	mos	Nov 52	4602
Pvt-1	Negley, Marion E.	US55035235	ARTY	21	mos	Nov 52	4602
Pvt-2	Netzer, John W.	US55115635	ARTY	21	mos	Nov 52	4602
Pvt-1	Nordquist, Jerome P.	RA17314326	ARTY	3	yrs	Feb 54	4602
Pvt-1	Olson, Axel L.	RA27361701	ARTY	3	yrs	Feb 54	4602
Pvt-1	Reel, Milton L.	RA18386580	ARTY	3	yrs	Feb 54	4602

<u>Grade:</u>	<u>Name:</u>	<u>SN:</u>	<u>Dy</u>	<u>Fr:</u>	<u>TOE:</u>	<u>EFB:</u>	<u>FOS:</u>
Pvt-1	Ruschmeyer, Robert H.	US55035195	ARTY	21	mos	Nov 52	4602
Pvt-1	Schrandt, Robert A.	US55035171	ARTY	21	mos	Nov 52	4602
Pvt-1	Schuh, Wilmer E.	US55102443	ARTY	21	mos	Nov 52	4602
Pvt-1	Shaw, Bernard A.	US55035240	ARTY	21	mos	Nov 52	4602
Pvt-1	Tanner, Ernest B.	US56112205	ARTY	21	mos	Nov 52	4602
Pvt-1	Wattson, Gordon W.	US27529024	ARTY	21	mos	Nov 52	4602
Pvt-1	Weisgram, Arthur W.	US55102454	ARTY	21	mos	Nov 52	4602
Pvt-1	Werts, Raymond J.	US55102402	ARTY	21	mos	Nov 52	4602
Pvt-1	Williams, Bill M.	US55115717	ARTY	21	mos	Nov 52	4602
Pvt-1	Williams, Mansel H.	US54043124	ARTY	21	mos	Nov 52	4602
Pvt-1	Williams, Verlin F.	RA18396071	ARTY	3	yrs	Feb 52	4602
Pvt-1	Woodard, Carl R.	US55113405	ARTY	21	mos	Nov 52	4602
Pvt-1	Yasger, Joseph M.	US55035256	ARTY	21	mos	Nov 52	4602

BY ORDER OF LIEUTENANT COLONEL SCHNEIDEL:

OFFICIAL:

 RAYMOND W. NORMOOD
 WOJG USA
 Assistant Adjutant

RAYMOND W. NORMOOD
 WOJG USA
 Assistant Adjutant

HEADQUARTERS
140th AAA AW Battalion SP
Camp Cooke, California

SPECIAL ORDERS
NUMBER.....13

24 Feb 51

1. Fol EM (Caucasian unless otherwise indicated) in gr of PVT-1 having been asgd this orgn in compliance with par 24 SO 46 Hq 6219th Reception Center, Ft Lewis, Washington dtd 16 Feb 51 are further asgd to units indicated. EDCMR 25 Feb 51.

Hq & Hq Btry, 140th AAA AW Bn SP

		POT (P) <u>KOS</u>
Anderson, Eldon F.	RA17314680	4602
Brame, Barlow D.	US56083428	4602
Hoisington, James E.	RA17314623	4602
Irby, John T.	RA17314685	4602
Jorgenson, Robert E.	US55109731	4602
Volk, Reuben L.	RA17314666	4602

Btry B, 140th AAA AW Bn SP

Bannister, Leon B.	US56083502	4602
Carr, Daniel R.	US56083432	4602
Crape, Herman A.	US56083518	4602
Horak, Robert L.	RA17314605	4602
Lindner, Alvin C.	US55084909	4602
Nelson, Alphonse P.	RA17314596	4602
Pucshinsky, Llywellen R.	US55084874	4602
Ruff, John R.	US55084911	4602
Schommer, Melvin H.	US55084900	4602
Schuna, Edward R.	US55084905	4602

Btry C, 140th AAA AW Bn SP

Bemis, Kenneth E.	US56083422	4602
Dahlblom, Arnold K.	US55084881	4602
Freeberg, Lawrence M.	US55109733	4602
Koran, Leo J.	US55084906	4602
Larson, Glenn M.	US55084841	4602

Btry D, 140th AAA AW Bn SP

Austin, Henry S.	US56083521	4602
Graf, Robert W.	US55084908	4602
Metz, Robert E.	US56083222	4602
Olson, Axel L.	RA27361701	4602

Special Orders No. 13, Hq 140th AAA AW Bn SP, dtd 24 Feb 51.

2. Fol EM (Caucasian unless otherwise indicated) in gr of PVT-1 having been asgd this orgn in compliance with par 3 SO 48 Hq 6219th Reception Center, Ft. Lewis, Washington, dtd 18 Feb 51 are further asgd to units indicated. EDCMR 1 Mar 51.

Hq & Hq Btry, 140th AAA AW Bn SP

		Pot (P) MOS
Christenson, Reed N.	US56111264	4602
Jacobs, Charles S.	US55079921	4602
Renner, Anton	RA17330487	4602
Smith, Denis B.	US55079928	4602

Btry A, 140th AAA AW Bn SP

Tallerico, Albert	RA19346023	4602
-------------------	------------	------

Btry B, 140th AAA AW Bn SP

Chrz, Jim G.	US56111235	4602
--------------	------------	------

Btry C, 140th AAA AW Bn SP

Carr, Donald L.	US56111232	4602
-----------------	------------	------

Btry D, 140th AAA AW Bn SP

Hunter, Dale H.	RA17330478	4602
Linhart, Glen E.	US55079923	4602

3. Fol EM (Caucasian unless otherwise indicated) in gr of PVT-1 having been asgd this orgn in compliance with par 8 SO49 Hq 6219th Reception Center, Ft. Lewis, Washington, dtd 19 Feb 51 are further asgd to units indicated. EDCMR 1 Mar 51.

Hq & Hq Btry, 140th AAA AW Bn SP

Donahue, Paul V.	US28651466	4602
Moseley, David P.	US56111282	4602
Nauman, George J.	US56111294	4602
White, Frederick E.	US56111276	4602
White, Lawrence R.	US56111280	4602

Btry A, 140th AAA AW Bn SP

Jordan, Steve W.	US28640011	4602
------------------	------------	------

Special Orders No. 13, Hq 140th AAA AW Bn SP, dtd 24 Feb 51.

Btry B, 140th AAA AW Bn SP

		POT (P)
		<u>MOS</u>
Houtchens, Harold E.	RA19403218	4602
Hutton, Gilbert S.	US56111268	4602
Roark, Donald R.	US56111252	4602
Zieman, Gordon W.	US56111236	4602

Btry C, 140th AAA AW Bn SP

Benecke, Gerald J.	RA17324740	4602
Easton, John B.	US56111229	4602
Henry, Robert L.	US56111249	4602
Huff, Gerrald R.	US56111225	4602
*Tsukamaki, Mitoshi	US56111250	4602

Btry D, 140th AAA AW Bn SP

Edwards, Carroll O.	US56111302	4602
Holland, Milo D.	US56111239	4602

*Mongolian

BY ORDER OF LIEUTENANT COLONEL SCHWEIDEL:

OFFICIAL:

RAYMOND W. NORWOOD
WOJG USA
Assistant Adjutant

RAYMOND W. NORWOOD
WOJG USA
Assistant Adjutant

HEADQUARTERS
140th AAA AW Battalion SP
APO 6

SPECIAL ORDERS
NUMBER:.....60

7 August 1951

1. Having been assigned this battalion per Par 1, SO 161 Hq 40th Inf. Div., dtd 2 Aug 51, and exigencies of the service having prevented the issuance of orders in advance, VOCC 6 Aug 51, assigning 1st Lt. MYRON G. IHIG, O-1061739, to Btry C 140th AAA AW Bn SP, is now confirmed and made a matter of record.

2. WOJG HENRY G. SHEBLEY, W2144020, is reld fr asgmt Unit Administrator (2123) Hq & Hq Btry and asgd Unit Administrator (2123) Btry A. EDCMR 13 Aug 51.

3. Pending receipt of orders of assignment WOJG Gordon A. Johnson, W2005817 is atchd to Hq & Hq Btry 140th AAA AW Bn SP for administration.

4. Following C in asgmt is directed.

<u>Name</u>	<u>Serial No.</u>	<u>Reid Fr</u>	<u>Trfd to EDCMR</u>
Pvt-2 Frederick K. Ehrenberg	NG19280714	Hq Btry	B Btry 7 Aug 51

5. So much of SO #56 this Hq, cs dtd 31 June 51 as reads, Special Order 56 is amended to read Special Order 57.

6. So much of SO #57 this Hq, cs dtd 1 Aug 51 as reads, Special Order 57 is amended to read Special Order 58.

7. Pending asgmt the following named EM, are attached to Hq & Hq Btry 140th AAA AW Bn SP for rations, quarters, and administration.

<u>Name</u>	<u>Serial No.</u>	<u>Rank</u>
Hamilton, Lotan L.	NG39292112	E/Sgt
Cope, James A.	RA25411956	Pvt-2
Anderson, Elden F.	RA17314680	Pvt-1
Bailey, William H.	RA17322001	Pvt-1
Brower, Bennett E.	US55115688	Pvt-1
Browning, Roger A.	US55118195	Pvt-1
Berlin, John E.	US55079912	Pvt-1
Christenson, Reed N.	US56111264	Pvt-1
Coffey, Allen E.	US55115706	Pvt-1
Doefler, Donald L.	US55115581	Pvt-1
Donahue, Paul V.	US28651466	Pvt-1
Franklyn, Raymond	RA17307196	Pvt-1
Harrel, John M.	US55115576	Pvt-1
Hatch, Richard H.	US55115194	Pvt-1
Hoisington, James E.	RA17314623	Pvt-1
Jenson, Leonard J.	US54040784	Pvt-1
Jorgenson, Robert E.	US55109731	Pvt-1
Mansfield, Stuart A.	US55118676	Pvt-1

Par 7, SO 60, Hq, 140th AAA AW Bn SP, dtd 7 Aug 51, con't.

Martin, Melvin L	US55115586	Pvt-1
Mihan, John J.	US56111243	Pvt-1
Mock, Lewis C.	RA17307143	Pvt-1
Nardoni, Ray J.	US55118198	Pvt-1
Newell, Robert E.	US55115156	Pvt-1
Otto, Herman E.	US55118170	Pvt-1
Parish, Maurice L.	US55115142	Pvt-1
Renner, Anton	RA17330487	Pvt-1
Sullivans, Daniel C.	US55118722	Pvt-1
Chrisler, Duane	US55115582	Pvt-1

8. Pending asgmt the following named EM, are attached to A Btry 140th AAA AW Bn SP for rations, quarters and administrative

<u>Name</u>	<u>Serial No.</u>	<u>Rank</u>
Baker, John W.	NG6539971	Cpl
Ellison, Bobbie L.	US54009480	Pvt-1
Henderson, Arthur W.	US55118801	Pvt-1
Newman, Clifton D.	US54040732	Pvt-1
Soverns, Clarence	US55115672	Pvt-1

9. Pending asgmt the following named EM, are attached to B Btry 140th AAA AW Bn SP for rations, quarters and administration.

<u>Name</u>	<u>Serial No.</u>	<u>Rank</u>
Braman, Marwood E.	NG20920158	Sgt.
Gray, Richard N.	NG28227397	Sgt.
Dahms, Albert A.	NG39293925	Cpl.
Domen, Roger E.	NG28227137	Cpl.
Gibbs, Ernest L.	NG28227747	Cpl.
Bannister, Leon B.	US56083502	Pvt-1
Bottorf, Gerald L.	US55115381	Pvt-1
Bradford, Dudley E.	US55118377	Pvt-1
Brown, Charles L.	US55115323	Pvt-1
Buck, Tom E.	RA18387263	Pvt-1
Carr, Daniel	US56083432	Pvt-1
Chrz, Jim G.	US56111235	Pvt-1
Couch, Gwinnett H.	US25421894	Pvt-1
Covert, George W.	US25441379	Pvt-1
Crape, Herman A.	US56083518	Pvt-1
Hawkins, Paul H.	US54040847	Pvt-1
Holley, John O.	US54040778	Pvt-1
Horak, Robert L.	RA17514605	Pvt-1
Houtchens, Harold E.	RA19403218	Pvt-1
Hutton, Gilbert	US56111268	Pvt-1
Hyde, George O.	RA18387257	Pvt-1
Jackson, Robert M.	RA17322081	Pvt-1
Jerome, William P.	US55115343	Pvt-1
La Rue, Melvin G.	US55115391	Pvt-1
Lawrence, Marion O.	US55115339	Pvt-1
Lear, Robert D.	US55118392	Pvt-1
Lendner, Alvin C.	US55084909	Pvt-1
Marty, Donald L.	US55118798	Pvt-1

Par 9, SO 60, Hq, 140th AAA AW Bn SP, dtd 7 Aug 51, con't.

Mullin, Ferman W.	RA17522151	Pvt-1
Pucshinsky, Llywellen R.	US55084874	Pvt-1
Roark, Donald R.	US56111252	Pvt-1
Ross, John T.	US55115733	Pvt-1
Ruff, John R.	US55084911	Pvt-1
Schommer, Melvin H.	US55084900	Pvt-1
Schuna, Edward R.	US55084905	Pvt-1
Smith, Denis B.	US55079928	Pvt-1
Symes, Otis W.	RA17307262	Pvt-1

10. Pending asgmt the following named EM, are attached to C Btry 140th AAA AW Bn SP for rations, quarters and administration.

<u>Name</u>	<u>Serial No.</u>	<u>Rank</u>
Leider, Chester L	US55085232	Pvt-1
Liddle, Clyde	RA19404733	Pvt-1
Munt, Donald H	US55085204	Pvt-1

11. Pending asgmt the following named EM, are attached to D Btry 140th AAA AW Bn SP for rations, quarters and administration.

<u>Name</u>	<u>Serial No.</u>	<u>Rank</u>
Merrit, Charles E	NG28221037	M/Sgt
Bowling, John M.	NG28227846	Cpl
Remington, Fred	NG28130700	Pfc
Graf, Robert W.	US55084008	Pvt-1
Hofer, Wilbur J.	US55102447	Pvt-1

BY ORDER OF LIEUTENANT COLONEL SCHWEIDEL:

OFFICIAL:

C.M. BECKWITH
1st Lt., ARTY
Adjutant

C.M. BECKWITH
1st Lt., ARTY
Adjutant

HEADQUARTERS
140th AAA AW Battalion SP
APO 6

SPECIAL ORDERS
NUMBER 61

10 August 1951

1. UP Par 4a AR 600-115 the following EM Btry B 140th AAA AW Bn SP, are granted five (5) days Lv eff 13 Aug 51.
PFC RAYMOND P. BENOIT US51001750, Address on Lv: Takeshima Hotel, Gamagori City, Honshu Japan.
PFC LLOYD DRISCOLL US51037362, Address on Lv: Takeshima Hotel, Gamagori City, Honshu Japan.
PFC EDWARD M. REGAN, US51001682, Address on Lv: Takeshima Hotel, Gamagori City, Honshu Japan.
2. UP Par 4a AR 600-115 CPL JOSEPH T. RAVINO, RA11210967, Btry B, 140th AAA AW Bn SP is granted five (5) days Lv eff 23 Aug 51. Address on Lv: Kambayshi Hotel, Yutanaka City, Honshu Japan.
3. UP Par 4a AR 600-115 CPL ROBERT E. COLBY, NG28227739, Btry B, 140th AAA AW Bn SP is granted five (5) days Lv eff. 23 Aug 51. Address on Lv: Gamagori Hotel, Gamagori City, Honshu Japan.
4. UP Par 4a AR 600-115 the following EM Btry B, 140th AAA AW Bn SP, are granted five (5) days Lv eff 25 Aug 51.
PFC ROGER W. LANGLOIS US51038972, Address on Lv: Gamagori Hotel, Gamagori City, Honshu Japan.
PFC MELVIN JACOBS US54026308, Address on Lv: Gamagori Hotel, Gamagori City, Honshu Japan.
5. UP Par 4a AR 600-115 the following EM Btry B, 140th AAA AW Bn SP, are granted five (5) days Lv eff 16 Aug 51.
SGT WILLIAM JOHNSTON US55043140. Address on Lv: Atami Hotel, Atami City, Honshu Japan
CPL GENE WEBER NG28227753. Address on Lv Atami Hotel, Atami City Honshu Japan.
6. UP Par 4a AR 600-115 the following EM Btry B, 140th AAA AW Bn SP, is granted five (5) days Lv eff 13 Aug 51: CPL HAROLD GOLDFELD US51068864. Address on Lv: Gohra Hotel, Odawara City Honshu Japan.
7. The following named EM gr indicated having been asgd this orgn in comp with para 1 & 2 SO 165 Hq 40th Inf Div APO 6 7 Aug 51 are further asgd to units indicated. EDCMR 12 Aug 51

Hq & Hq Btry 140th AAA AW Bn SP

<u>Name</u>	<u>ASN</u>	<u>Rank</u>
Hamilton, Lotan L.	NG39292112	M/Sgt
Cope, James A	RA25411956	Pvt-2
Anderson, Elden F	RA17314680	Pvt 1
Bailey, William H	RA17322001	Pvt 1
Brower, Bennett E	US55115688	Pvt 1
Browning, Roger A	US55118195	Pvt 1
Berlin, John E.	US55079912	Pvt 1
Christenson, Reed N	US56111264	Pvt 1
Coffey, Allen E	US55115706	Pvt 1
Doefler, Donald L	US55115581	Pvt 1

Donahue, Paul V	US 28651466	Pvt 1
Franklyn, Raymond	RA17307196	Pvt 1
Harrel, John M	US55115576	Pvt 1
Hatch, Richard E	US55115194	Pvt 1
Hoisington, James E	RA17314623	Pvt 1
Jenson, Leonard J	US54040784	Pvt 1
Jergenson, Robert E	US55109731	Pvt 1
Mansfield, Stuart A	US55118676	Pvt 1
Martin, Melvin L	US55115586	Pvt 1
McEhan, John J	US 56111243	Pvt 1
Lock, Lewis C	RA17307143	Pvt 1
Nardoni, Ray J	US55118198	Pvt 1
Newell, Robert E	US55115156	Pvt 1
Otto, Herman E	US55118170	Pvt 1
Parish, Maurice L	US55115142	Pvt 1
Renner, Anton	RA17330487	Pvt 1
Sullivan, Daniel C	US55118722	Pvt 1
Chrisler, Duane	US55115582	Pvt 1

Battery A 140th AAA AF Bn SP

Name	ASN	Rank
Ellison, Bobbie L	US54009480	Pvt 1
Henderson, Arthur W	US55118801	Pvt 1
Newman, Clifton D	US54040732	Pvt 1
Soverns, Clarence	US55115672	Pvt 1

Battery B 140th AAA AF Bn SP

Baker, John W	NG6539971	Cpl
Braman, Harwood E	NG20920158	Sgt
Gray, Richard N	NG28227397	Sgt
Dahms, Albert A	NG39293925	Cpl
Domen, Roger E	NG28227137	Cpl
Gibbs, Ernest L	NG28227747	Cpl
Bannister, Leon B	US56083502	Pvt 1
Bottorf, Gerald L	US55115381	Pvt 1
Bradford, Dudley E	US55118377	Pvt 1
Brown, Charles L	US55115323	Pvt 1
Buck, Tom E	RA18387263	Pvt 1
Carr, Daniel	US56083452	Pvt 1
Chrz, Jim G	US56111235	Pvt 1
Couch, Gwinnett M	US25421894	Pvt 1
Covert, George W	US25441379	Pvt 1
Crape, Herman A	US56083518	Pvt 1
Hawkins, Paul H	US54040847	Pvt 1
Holley, John O	US54040778	Pvt 1
Horak, Robert L	RA17514605	Pvt 1
Hutchens, Harold E	RA19403218	Pvt 1
Hutton, Gilbert	US56111268	Pvt 1
Hyde, George O	RA18387257	Pvt 1
Jackson, Robert M	RA17322081	Pvt 1
Jerome, William P	US55115343	Pvt 1
La Rue, Melvin G	US55115391	Pvt 1
Lawrence, Marion O	US55115339	Pvt 1
Lear, Robert D	US55118392	Pvt 1
Londner, Alvin C	US55084909	Pvt 1

Par 7, SO 61, Hq 140th AAA AW Bn SP dtd 10 Aug 51, con't

Marty, Donald L	US55112798	Pvt 1
Mullin, Ferman W	RA17522151	Pvt 1
Pucshinsky, Llywellen R	US55084874	Pvt 1
Roark, Donald R	US56111252	Pvt 1
Ross, John T	US55115733	Pvt 1
Ruff, John R	US55084911	Pvt 1
Schommcr, Melvin H	US55084900	Pvt 1
Schuna, Edward R	US55084905	Pvt 1
Symes, Otis W	RA17507262	Pvt 1

Battery C 140th AAA AW Bn SP

Leider, Chester L	US55085232	Pvt 1
Liddle, Clyde	RA19404733	Pvt 1
Munt, Donald U	US55085204	Pvt 1

Battery D 140th AAA AW Bn SP

Merit, Charles E	NG28221037	E/Sgt
Bowling, John E	NG28227846	Cpl
Remington, Fred	NG28130700	Pfc
Graf, Robert W	US55084008	Pvt 1
Hofer, Wilbur J	US55102447	Pvt 1

8. Following C in asgmt is directed:

Sgt	<u>Name</u> Holland, James L	<u>ASN</u> NG28227403	<u>Reid Fr</u> Hq Btry	<u>Trfd to</u> B Btry	<u>EDCMR</u> 13Aug51
-----	---------------------------------	--------------------------	---------------------------	--------------------------	-------------------------

BY ORDER OF LIEUTENANT COLONEL SCHWEIDEL:

OFFICIAL:

C. M. Beckwith
C. M. BECKWITH
1st Lt., ARTY
ADJUTANT

C. M. BECKWITH
1st Lt ARTY
ADJUTANT

HEADQUARTERS
140th AAA AV Battalion SP
APO 6

SPECIAL ORDERS
NUMBER.....64

20 August 1951

1. In accordance with SR 615-25-25 the Military Occupational Specialties listed by SSN after each name are designated as primary for the fol named EM, Btry C, 140th AAA AV Bn SP, EDCMR 25 Aug 51.

<u>Grade</u>	<u>Name</u>	<u>SN</u>	<u>(MOS)</u> <u>SSN</u>
SFC	Barham, Albert F	NG38279022	1024
SFC	Briant, Alden G	NG28227130	1602
SFC	Castillo, Leonard Jr.	NG28227675	1602
SFC	Garrett, Hoke M	NG28227419	1602
Sgt	Cook, Stanley M Jr.	NG28227420	1602
Sgt	Coulon, Raymond	NG28227417	1602
Sgt	Garcia, Joseph R	NG39227992	1602
Sgt	Godwin, Richard A	NG28227407	1602
Sgt	Lovell, John B	NG28227232	1602
Sgt	Osland, Melvin E	NG28227416	1602
Sgt	Raue, George A.	NG28227414	1602
Sgt	Richardson, Robert P	NG28227404	1542
Sgt	Rojas, Baltazar	NG19242875	1602
Sgt	Siva, Carl V	NG28130768	1602
Cpl	Bumpus, Eugene R	NG28227752	3660
Cpl	Gaines, John C	NG19331267	4602
Cpl	Hess, Robert V	NG28130695	4602
Cpl	Lopez, Manuel A	NG39266258	3660
PFC	Bailey, Leroy G	US51038989	3660
PFC	Cun, Robert W	US51070264	3060
PFC	Leggett Luther G Jr	US54066293	4602
PFC	McGuinness, Thomas F	US51015699	3060
PFC	Schilt, Ralph E	RA16343417	4602
Pvt-2	Godfrey, Walter W	NG28130695	4602

2. The fol named EM gr indicated having been asgd this orgn in comp with Par 23 SO 170, Hq 40th Inf Div, dtd 14 Aug 51 are futher asgd to units indicated. EDCMR 23 August 1951.

HQ & HQ Btry 140th AAA AV Bn SP

<u>Name</u>	<u>SN</u>	<u>Rank</u>
John H Harrell	US55115576	Pvt-2
James E Hoisington	RA17314623	Pvt-2
Leonard J Jensen	US54040794	Pvt-2
Stuart A Mansfield	US55118676	Pvt-2
Melvin L Martin	US55115586	Pvt-2
John J Mihan	US56111248	Pvt-2
Lewis C Mock	RA17507148	Pvt-2
Robert E Newell	US55115156	Pvt-2

SO #64, Hq 140th AAA AW Bn SP, dtd 20 Aug 51 Par 2, con't.

Battery "A" 140th AAA AW Bn SP

<u>Name</u>	<u>SH</u>	<u>Rank</u>
Verlin E. King	US54040713	Pvt-2
Robert F Mansur	RA18387250	Pvt-2
Earl L Mitchell	US54043220	Pvt-2
Joe C Nesbit	US54040694	Pvt-2
John C Newby Jr.	US55115156	Pvt-2

Battery "B" 140th AAA AW Bn SP

Paul H Hawkins	US54040847	Pvt-2
Robert L Horak	RA17314605	Pvt-2
Gilbert S Hutton	US56111268	Pvt-2
George O Hyde	RA18387257	Pvt-2
William P Jerome	US55115343	Pvt-2
Marion O Lawrence	US55115339	Pvt-2
Arthur C Layton	US54043096	Pvt-2
Alvin C Lindner	US55084909	Pvt-2
Firman W Mullin Jr	RA17322151	Pvt-2
Alphonse H Nelson	RA17314596	Pvt-2

Battery "C" 140th AAA AW Bn SP

Preston H Mauldin	FG28130770	PFC
Gerrald R Huff	US56111225	Pvt-2
Leland W Jensen	US55085205	Pvt-2
Thomas J Kane	US55102453	Pvt-2
William McFullen	US55115633	Pvt-2
Harold R Hunt	US55085241	Pvt-2

Battery "D" 140th AAA AW Bn SP

Milo Holland	US56111239	Pvt-2
Vernon E Koehn	RA17322146	Pvt-2
Salvador Mejia	US55115658	Pvt-2
Robert E Metz	US56083222	Pvt-2
John W Metzger	US55115685	Pvt-2

3. So much of Par 7 SO 61, dtd 10 Aug 51, this Hq, pertaining the fol named EM units indicated is rescinded.

HQ & Hq Btry 140th AAA AW Bn SP

<u>Name</u>	<u>SH</u>	<u>Rank</u>
Cope James A	RA25411956	Pvt-2
Anderson Eldon F	RA17314680	Pvt-1
Baily William H	RA17322001	Pvt-1
Brower Bennett E	US55115688	Pvt-1
Christenson Reed M	US56111264	Pvt-1
Coffey Allen L	US55115706	Pvt-1
Donahue Paul V	US28651466	Pvt-1
Franklyn Raymond	RA17307196	Pvt-1
Harrel John M	US55115576	Pvt-1

<u>Name</u>	<u>SI</u>	<u>Rank</u>
Moisington James E	RA17314623	Pvt-1
Jenson Leonard J	US54040784	Pvt-1
Mansfield Stuart A	US55118676	Pvt-1
Martin Melvin L	US55115586	Pvt-1
Mihan John J	US56111243	Pvt-1
Mock Lewis C	RA17307143	Pvt-1
Newell Robert E	US55115156	Pvt-1
Otto Herman E	US55118170	Pvt-1
Parish Maurice L	US55115142	Pvt-1
Renner Anton	RA17330487	Pvt-1
Sullivans Daniel C	US55118722	Pvt-1
Chrisler, Duane	US55115582	Pvt-1

Battery "A" 140th AAA AW Bn SP

Soverns Clarence	US55115672	Pvt-1
------------------	------------	-------

Battery "B" 140th AAA AW Bn SP

Domen Roger E	NG28227137	Cpl
Bottorf Gerald L	US55115381	Pvt-1
Bradford Dudley E	US55118377	Pvt-1
Buck Tom E	RA18387263	Pvt-1
Chrz Jim G	US56111235	Pvt-1
Couch Gwinnett M	US25421894	Pvt-1
Covert George W	US25441379	Pvt-1
Hawkins Paul H	US54040847	Pvt-1
Hork Robert L	RA17514605	Pvt-1
Hutton Gilbert	US56111268	Pvt-1
Hyde George O	RA18387257	Pvt-1
Jerome William P	US55115343	Pvt-1
Lawrence Marion O	US55115339	Pvt-1
Lendner Alvin G	US55084909	Pvt-1
Mullin Ferman W	RA17522151	Pvt-1
Roark Donald R	US56111252	Pvt-1
Ruff John R	US55084911	Pvt-1
Schommer Melvin H	US55084900	Pvt-1
Schuna Edward R	US55084905	Pvt-1
Symes Otis W	RA17307262	Pvt-1

4. The fol named EM gr indicated having been asgd this orgn in comp with Par 6, SO 173, Hq 40th Inf Div dtd 17 Aug 51 is futher asgd to unit indicated. EDCMR 21 Aug 51.

Battery "A" 140th AAA AW Bn SP

<u>Name</u>	<u>SN</u>	<u>Rank</u>
Donald F Donnelly	NG28227437	Sgt

BY ORDER OF LIEUTENANT COLONEL SCHWEIDEL:

OFFICIAL:

C.M. Beckwith
 C.M. BECKWITH
 1st Lt., ARTY
 Adjutant

C.M. BECKWITH
 1st Lt., ARTY
 Adjutant

HEADQUARTERS
140th AAA AW Battalion SP
APO 6

SPECIAL ORDERS
NUMBER.....63

17 August 1951

1. UP Par 4a AR 600-115 EFC James W. Bennett, US55043117, Btry D 140th AAA AW BN SP, is granted nine (9) days Lv eff 18 Aug 51. Address on Lv: 8023 Comp Sv Co. M.P. Plt, APO 27, c/o PM.

2. Under the provisions of Par 3a (1), AR 35-320, the following Officer and Warrant Officer are appointed Class "A" Agent Officers to the Finance Officer, 40th Infantry Division, APO 6 for the purpose of Regular, Partial and Supplemental Payrolls to personnel of this command for the month of August 1951:

ORG

CLASS "A" AGENT

140th AAA AW Bn SP
Hq & Hq Btry
Btry D

CAPT WALTER A. SIPPEL, O-1044954
WOJG JOHN M. DOOLEY, W-906698

3. The following named EMI gr indicated having been asgd this orgn in comp with Par 10 & 12 SO 169, Hq 40th Inf Div, APO 6 dtd 13 August 1951 are futher asgd to units indicated, EDCHP 20 Aug 51.

HQ & HQ Btry 140th AAA AW BN SP

<u>NAME</u>	<u>ASN</u>	<u>RANK</u>
Eldon R Anderson	RA17314680	Pvt-2
William H Baily	RA17322001	Pvt-2
Bennett E Brower	US55115688	Pvt-2
Reed H Christensen	US56111264	Pvt-2
Allen E Coffey	US55115706	Pvt-2
James A Cope	RA25411956	Pvt-2
Paul V Donahue	US28651468	Pvt-2
Raymond Franklyn	RA17307196	Pvt-2
Denis B. Smith	US55079928	Pvt-2

Battery A 140th AAA AW Bn SP

Kenneth D Allen	US55115277	Pvt-2
Fred M Franklyn	RA17307210	Pvt-2
Walter Freeman	US54040729	Pvt-2

Battery B 140th AAA AW Bn SP

Roger E Dene	TC28327137	Cpl
Gerald L Boubert	US55115391	Pvt-2
Dudley L Bradford	US55115377	Pvt-2
Tom W Buck	RA12385235	Pvt-2
Jim G Chiz	US55111355	Pvt-2
Gwinnett H Couch Jr	US25421821	Pvt-2
George W Jovant	US25415797	Pvt-2
James C Schlossman	RA17307365	Pvt-2

Battery C 140th AAA AW Bn SP

<u>NAME</u>	<u>ASN</u>	<u>RAIK</u>
Kenneth E Bemis	US56083422	Pvt-2
Gerald J Benecke	RA17324740	Pvt-2
William H Braden	US55115725	Pvt-2
Waldo J Carlson	US55085239	Pvt-2
Donald L Carr	US56111232	Pvt-2
Bobby D Cathey	US25429442	Pvt-2
Roland O Clawson	US54043202	Pvt-2
Arnold K Dahlblom	US55084881	PVT-2
John B Easton	US56111229	Pvt-2
Lawrence M Freeberg	US55109733	Pvt-2
Francis H Glodt	US55109450	Pvt-2

Battery D 140th AAA AW Bn SP

Henry S Austin	US56083521	Pvt-2
Maurice R Bright	RA18334725	Pvt-2
David A Cawthon	US55115727	Pvt-2
Arthur S Copley	US55085238	Pvt-2
Carroll O Edwards	US56111302	Pvt-2

4. The following EM having been asgd this orgn in comp with Par 9 SO 169 Hq 40th Inf Div; dtd 15 Aug 51, and exigencies having prevented the issuance of orders in advance is further asgd to Unit indicated. EDCMR 16 August 1951.

Battery C 140th AAA AW Bn SP

McLvin L Dranselka	US55085224	Pvt-2
--------------------	------------	-------

5. The following named EM gr indicated having been asgd this orgn in comp with Par 2, SO 171, Hq 40th Inf Div APO 6, dtd 15 Aug 51 are further asgd to units indicated. EDCMR 27 August 1951.

Hq & Hq Btry 140th AAA AW Bn SP

<u>NAME</u>	<u>ASN</u>	<u>RAIK</u>
Herman P Otto	US55118170	Pvt-2
Maurice L Parish	US55115142	Pvt-2
Daniel C Sullivan	US55118722	Pvt-2

Battery A 140th AAA AW Bn SP

Daniel R Pettz	US54040709	Pvt-2
Clarence J Soverns	US55115672	Pvt-2

Battery B 140th AAA AW Bn SP

Donald R Reark	US56111252	Pvt-2
John R Ruff	US55084911	Pvt-2
McLvin H Schormer	US55084900	Pvt-2
Edward R Schuna	US55084905	Pvt-2
Opis W Symes	RA;7307262	Pvt-2

Battery C 140th AAA AW Bn SP

<u>NAME</u>	<u>ASN</u>	<u>RANK</u>
Raymond E Polsfuss	US55085234	Pvt-2
Alan D Renmaker	RA19403477	Pvt-2
Dueal W Starnes	RA17307405	Pvt-2
Hitoshi Tsukanki	US56111250	Pvt-2

Battery D 140th AAA AW Bn SP

Jerome P Nordquist	RA17314062	Pvt-2
Axel L Olson	RA27561701	Pvt-2
Milton E Reel	RA18386380	Pvt-2
Robert E Ruschmeyer	US55085195	Pvt-2
Robert A Schrandt	US55025171	Pvt-2
Wilmer E Schuh	US55102443	Pvt-2
Bernard A Shaw	US55085240	Pvt-2
Ernest B Tanner	US56112205	Pvt-2

6. The following named EM gr indicated having been asgd this orgn in comp with Par 24, SO 170 Hq 10th Inf Div Ctd 14 Aug 51 are further asgd to units indicated. EDCR: 20 August 1951

Battery D 140th AAA AW Bn SP

<u>NAME</u>	<u>ASN</u>	<u>RANK</u>
Glenn E Linhart	US55079923	Pvt-2

BY ORDER OF LIEUTENANT COLONEL SCHWEIDEL:

OFFICIAL:

C.M. BECKWITH
1st Lt., ARTY
Adjutant

C.M. BECKWITH
1st Lt., ARTY
Adjutant