916TH MEDICAL AMBULANCE COMPANY KENTUCKY NATIONAL GUARD

MIDDLESBORO, KENTUCKY

BY ROBERT E. ROBERTS

INTRODUCTION

Movies and books have often glorified the exploits of large military units such as General George S. Patton Jr.'s Third Army or the Big Red One. More people can tell you what division Audie Murphy served in than can tell you in what company he served.

Often overshadowed are the true service achievements of company-size units in the American military. The real service stories—of soldiers' dedication, fellowship, anxiety, stress, boredom, excitement, risk, and sacrifice—often remain in the hearts and minds of those who served in these small units.

One such unit was the 916th Medical Ambulance Company, based in Middlesboro, Kentucky, which operated within the National Guard system from 1947 to 1959.

The real story remains in the hearts and minds of those who served in these small units. I found it impossible to compile a complete roster of the company. The best I could do at this late date is this brief description of the 916th, Middlesboro, Kentucky's first experience with a National Guard unit.

Someone once said "The strongest and the most lasting friendships are those formed in the first season of our lives when we are more susceptible to warm and affectionate impressions." This was a recurring thought as I assembled this material.

The story of the 916th was gathered largely from documented sources. I did not rely on memory because of the long span of time since the 916th came into existence. That was sixty years ago. I would like to express my thanks to the following individuals that have worked with me to bring this history together. Mr. Thomas Stephens of the Kentucky Historical Society for his editorial assistance with this manuscript. Mr. Jason LeMay of the Kentucky Department of Military Affairs for his efforts in getting this history published. The staff at Military Records and Research Branch, Kentucky Department of Military Affairs for assistance over the past few years in researching information and records of the 916th. Finally, Mr. John M. Trowbridge, Command Historian of the Kentucky National Guard for his efforts over the past couple years in researching, and assistance putting together this history of the 916th.

If it is true that we are what we read, I encourage you go back sixty years. Imagine what a small Kentucky town was like and spend a few minutes with the 916th Medical Ambulance Company ... when we were young.

SFC Robert E. Roberts, U.S. Army, retired September 18, 2007

The photograph on the previous page depicts a view of Middlesboro as it looked in the 1940s, about the time the 916th Medical Ambulance Company was founded. The various businesses are listed below looking east on Cumberland Avenue, starting at 21st Street and ending at 19th Street. According to the 1951 city directory, the following businesses operated on the block:

NORTH SIDE

Manring Barber Shop Manring Theater Schneider's Grocer Ader's Men Shop Middlesboro Hospital

Coronet Studio, Photography Middlesboro Fed. Savings & Loan

Anderson Hardware Middlesboro Ice Cream

Kroger Scott Stores T.H. Campbell Montgomery Ward

National Bank of Middlesboro

Commercial Bank
Peoples Building
Lee's Drug Store
New York Restaurant
Dixie Furniture Company

Hub Bar & Grill Brownie Theater George's Tap Room The Fair Store The Jewel Box

Kidd Brothers Grocer Manhatten Bar & Grill Middlesboro Hardware

Colonel's Grill

SOUTH SIDE

A.D. Campbell Service Food Market A.B. Snyder & Son Dairy Modern Shoe Rebuilders

Reams Hardware Sport Center

Singer Sewing Machine Company

Kentucky Utilities

Verran's

Morton's Women's Wear

Western Auto F.W. Woolworth Croley Drug Store

Watson General Merchandise

The Coffee Pot J.C. Penney

Yoakum Drug Store A & P Food Store(vacant) Motch Motor Company Gibson Music Company Greer Fruit Company

Courtesy Café

Lee Tailoring Company

Latiff Grocer

Sterchi Furniture Company

The Army National Guard is the oldest component of the United States armed forces and has participated in every war or conflict this nation has fought.

Militia companies began with the first English settlements at Jamestown in 1607. As the nation grew, units were formed in towns and cities, large and small. Familiar sites in these communities are the National Guard Armories where members of these units train.

One such unit, the 916th Medical Ambulance Company, came into existence at Middlesboro, Kentucky, in 1947. This is the story of that unit and the men who were part of it.

Contrary to the boom times of the post-World War II era in the United States, the growth of Middlesboro was slow. Between 1940 and 1950, the city's population grew only by 2,705 people, from 11,777 to 14,482.

Citizens were adjusting to a peacetime environment, as items rationed during the war slowly became available. Almost everyone had a friend, neighbor or relative who worked in the coal industry. Other went to northern cities, primarily Detroit, to work in the automobile factories that were working overtime to produce cars to supply the ever-increasing post-war demand.

It was a time of sidewalks and front porches—both of which were used—a time when you knew who your neighbors were. There were no gated communities. If your child got into trouble, chances are you knew about it before he arrived home.

Television had yet to come to the average home, but radios were very popular. Harry S. Truman was president, gas was 15 to 23 cents per gallon and the life expectancy was about 63 years.

People in Middlesboro were talking about ways to improve the community. By late 1945 or early 1946, Lion's Club members Roy E. Moore and Roy Caywood were discussing the possibility of bringing a National Guard unit to the city, an idea that may have originated with them or, perhaps with a local government official.

At any rate, the Middlesboro Lion's Club began lobbying Kentucky Adjutant General Gustavus H. May for the construction of a National Guard armory. They were advised that without an activated military unit Middlesboro wasn't eligible for an armory.

Bringing their political influence to bear, Roy Moore and his friends enlisted state Senator Roy B. Moss and Representative Jack Bingham into the effort. Moore—who had served as an officer during the war and was a captain in the U.S. Army Reserve—agreed to assume command if a unit could be formed.

Before long, the appropriate paperwork began working its way through the state capitol and on to the National Guard Bureau in Washington, D.C., then the entity within the War Department that activated units. And on 6 May 1946, a letter was sent to Kentucky Governor Simeon S. Willis, notifying him that the bureau had constituted a unit as the 916th Motor Ambulance Company and allotted it to the Kentucky National Guard.

Four months later, on 5 September 1946, the

For Middlesboro

General May Says

Increased cost of material and labor has forced the State Military department to revise their reiginal plan for 15 National Guard Armortes and eliminates the possibility of obtaining an armory for Middlesboro, it was smounced this week by G. H. May, Adjurant General of the Kentucky National Guard.

General May wrote the Three States that due to the increase in prices "it will be impossible to build more than one half" of the original scheduled 15 armories "if they can be built at all at this time."

The state had appropriated money for 15 armories.

General May added that the Federal government has agreed to help in the construction of armories and Middlesboro would be given consideration "when Federal money is available."

following article appeared in Middlesboro Three States newspaper:

Now that the unit was constituted on paper at the state level it had to be established locally. To do this, Captain Moore and his associates—such as Austin Redmon and James Wood—had to find volunteers to be charter members.

Friends, coaches, teachers, media, and civic leaders spread the word. Joining offered several advantages, from receiving a full-day's pay for a two-hour drill period each week and a two-week summer training encampment with full pay according to rank. Perhaps the biggest incentive was exemption from the military draft, especially for the younger prospective volunteers. Of course there were other reasons to join, such as patriotism, being a part of something big, learning about the military without leaving home, and even just having something to do in a small town.

As in other military units, young men would be needed for their strength, stamina, and versatility. They would form the bulk of the organization. Veterans would be recruited for their experience and to provide stability and cohesion. Their leadership qualities would be expressed as

commissioned and noncommissioned officers. This recruiting/organization period continued for 18 months. Initial meetings took place at the Coal House, then located next to the Cumberland Hotel.

Subsequent meetings were held at the old Harlan Fruit Co. building on Ashbury Avenue.

According to city records, a meeting was called on 31 October 1947 to purchase the Harlan Fruit building from Fred J. Silhanek. It was being used as a National Guard Armory and would continue to be so after the sale. It provided a location to hold meetings and, in the future, to house vehicles and equipment.

The Coal House

Twelve days later, on 12 November 1947, Colonel A.D. Fisken, representing the War

Department and National Guard Bureau, inspected the 916th Motor Ambulance Company at the Middlesboro armory. His report would determine whether the unit would become a part of the National Guard within the meaning of the National Defense Act. Copies of the report would be sent to the chief of the National Guard Bureau, the Army commander, the Kentucky adjutant general, and the 916th's commander.

Two years had passed since the birth of the idea to have a

Harlan Fruit Company

National Guard unit in Middlesboro, and a lot of hard work and coordinated effort had gone into this endeavor. Those who had worked so hard on this project undoubtedly felt that the fulfillment of their work was near. This inspection represented the culmination of the struggle to organize a unit from scratch and be accepted by the National Guard Bureau.

Six of those standing inspection had prior service: Paul H. Ayers, George L. Brady, Austin Redmon, Ronald E. Rowland, William C. West, and James R. Wood. Their experience would be valuable in the training of others. The

FIRST SERGEANT JAMES WOOD

other six were Lester C. Goins, James H. Jackson, Roy H. Kimsey, Elmer L. Maxwell, Ogle Oxford, and William B. Rains. By example, they would encourage others to join. Many would be needed to bring the unit up to full strength.

Now that the unit was federally recognized, two full-time caretakers would be needed to handle the day-to-day activities. One would perform the duties of first sergeant, taking care of the administrative and communicative duties. James R. Wood accepted the position. He had prior military service and had been instrumental in organizing the unit. The other would carry out the duties of supply sergeant, maintaining the supplies and equipment, including vehicles. Donald W. Peck was chosen for this position. He too had prior military service and experience as an automobile mechanic.

These two men would be invaluable to the success of the organization. Each week members were required to train for two hours. They were also to attend a two-week summer training encampment. These activities required much planning in the form of schedules, instruction, reports, uniforms, training aids, equipment, vehicles, etc. The expertise of First

Sergeant Wood and Supply Sergeant Peck contributed greatly to the unit's success.

Since the Harlan Fruit Company building provided a temporary armory for the 916th, the

National Guard Bureau issued vehicles, supplies, and equipment. The vehicles (a two and one-half ton truck, two ambulances, and a jeep) would on occasion be seen about town. Perhaps the more familiar sight was the men in uniform going to and from weekly meetings. This was good public relations for the organization. The word "motor" was dropped from the unit's designation about this time. It became simply the 916th Medical Ambulance Company.

SUPPLY SERGEANT DONALD PECK

Nineteen forty-eight was a year to become better organized, train, and grow in numbers.

Although the organization would lose some members, it would gain more. There were many reasons for the losses. Moving out of the area, attending night school, transferring to another unit, or going on active duty, were among them. The gains were the result of a continuing recruitment program and members encouraging their friends to join.

The Ambulance Company's mission was to transport casualties from the front lines, usually a battalion aid station, back to a larger medical treatment facility. This was accomplished by a "shuttle system," making use of relay stations along the evacuation route. Therefore, almost all members had to qualify as drivers. Most of the men could drive before enlisting. It was a matter of becoming familiar with the different types of military vehicles and being trained in night driving using blackout lights. It was essential that all members be well trained in map reading, driver training, and the "shuttle system."

Roy Moore was not only the first commanding officer of the 916th Medical Ambulance Company, but a prime mover

ROY E. MOORE

in organizing and founding the unit he returned to active duty with in 1950. After serving during World War II, the Korean War, and the Vietnam War, he retired from the US Army after twenty-four years of service as a Major to El Paso, Texas. He passed away there on Monday, 21 May 2001 at the age of eighty-three. He was buried with military honors at the Fort Bless National Cemetery

From Left to right: Austin Redmon (initially the unit First Sergeant, commissioned 18 Jul 48), Bill Ed Vanbeber (local service station operator, Commissioned 18 Jul 48) and Carl Ruark (student, Union College, Commissioned 9 Feb 49). Along with Captain Moore these three Second Lieutenants brought the unit to full officer strength

Nineteen forty-eight was the year President Harry S. Truman ended racial segregation in the United States military, and the first full year of the 916th.

On 8 August of that year, the unit went to Fort Knox for its first two-week summer training camp. The following forty-one members attended:

Jesse S. Alexander Herman Hamlett **Edward Miracle** Paul H. Ayers Dave Harris Eugene Miracle R.M. Bain David M. Harris Roy Moore Alva F. Ball Woodrow B. Harvey Ogle Oxford Austin Redmon Melvin L. Billingsley Alvin J. Harville Bobby D. Boggs Aaron Heck John D. Rhodes Jr. James E. Colson Ted C. Hill James T. Robertson Carl C. Dunn Charles R. Idol Charles Simpson Claude Teague William T. Emmett James H. Jackson Gillis H. Flannery Robert P. Jackson Jay R. Turner Bill Ed VanBeber James V. Gent William L. Johnson **Lester Goins** Floyd F. Lawless Silas Widner Perry L. Good Samuel A. Mars Jr. James Wood Matthew Hall Elmer L. Maxwell

For many of the younger members, the convoy to Fort Knox and the two weeks on a military installation were new experiences. For those with prior service, it must have brought back many memories. This period provided the unit the opportunity to practice at length the subjects discussed during the two-hour weekly meetings in the armory. This combination of descriptive information and experience in the field produced the best training.

While at Fort Knox on this encampment, the unit won the Officer's Field Day Trophy for competition in sports with the units of the 149th Infantry Regimental Combat Team (RCT). Upon its return to Middlesboro on 22 August 1948 the 916th continued to meet weekly for a two-hour training period and plan for the return trip to Fort Knox the following year.

Other events that took place in 1948 included "The Foreign Assistance Act". It was passed by Congress in April and would become better known as "The Marshall Plan". The "Berlin Airlift" took place due to USSR's Joseph Stalin setting up blockades on all road and rail approaches to the noncommunist areas of Berlin, Germany. Columbia Records introduced the 33 1/3 rpm "Long Playing" record. This was also the year that Kentucky won the NCAA basketball championship.

By the summer of 1949 the unit was prepared for another two-week training camp at Fort Knox.

On the 14th of August the group had an early morning 5:30 a.m., breakfast at Georgia's Tea Room at 2207 Cumberland Avenue and departed Middlesboro in a seven-vehicle convoy. At this time the unit strength stood at forty-six and all but six would make the trip. Once again the unit won a trophy in competition with the 149th Infantry Regimental Combat Team (RCT), this one for best vehicle inspection. The return trip home took place on 28 August 1949.

On 31 January 1949 the city of Middlesboro granted a ninety-nine year lease to the state of Kentucky for land on 30th Street for a building site. Six months later, on 13 June, the granted lease was approved by the Kentucky Military Department. This would become the location of Middlesboro's first National Guard Armory.

Other events that took place in 1949 included the founding of the North Atlantic Treaty Organization (NATO) on 4 April. It was formed to deter the Soviet Union from further aggression. America's monopoly on atomic weapons ended when President Truman announced on 23 September that the Soviets had successfully detonated an atomic bomb. As a result, the nuclear arms race, that would last until 1990, was born. On 20 January of this year Alben William Barkley, born in Lowes, Kentucky, in 1877, was sworn in as vice president of the United States. He was the first VP to earn a salary of \$30,000 per year. Barkley would serve four years and then be re-elected to the U.S. Senate in 1954.

It was a good year. Once again Kentucky won the NCAA basketball championship.

Nineteen fifty would be a landmark year for the 916th. The unit had only been in existence for a little more than two and one-half years. It had been a peaceful time of training and experience at summer camps at Fort Knox. The first half of the year was spent with routine weekly meetings at the armory in preparation for the return trip to Fort Knox later in the year.

Suddenly, in June, the Korean War began with an attack made by North Korean forces across the 38th parallel, dividing North and South Korea. The attack came as a complete surprise, there was even talk this might be the start of a third world war. President Truman announced a national emergency to respond to the strain on economic and military resources caused by the Korean War.

To anyone in uniform a national emergency or war causes great concern about the future. This weighed on the minds of the members of the 916th as they prepared for summer encampment. The trip to Fort Knox took place on 6 August. It had been only six weeks since the Korean War started. While at this encampment one big question was answered: "Would the 916th be called to active duty?" The unit was officially alerted about half way through the training period on 11 August. Lieutenant Austin Redmon was commanding the company in the absence of Captain Moore, who was in Florida on business. The unit would complete the scheduled training period and return to Middlesboro on Sunday, 20 August.

Now that the unit had been alerted for the call to active duty, all thoughts turned to that endeavor.

The looming questions were where and when. There was also the military and personal side of the issue. The where was Camp Pickett, Virginia. The when would vary in that all members would not be activated on the same day. The military aspect would involve the usual logistics: transporting, feeding, lodging, communications, and overall control of the movement of troops, vehicles, and equipment. On the personnel side of the issue each would deal with it in his own way. The concerns were separation of family, strained personal relationships, income status, an uncertain future, plus a certain amount of risk that could change at any moment.

Some proved to be too young and were discharged. Others desired another branch of service and enlisted just prior to being activated with the 916th.

The first National Guard Armory for Middlesboro was completed on the land on Thirtieth Street that the city leased to the state on 13 June 1949. This new facility provided a more secure space for vehicles and equipment plus more room for indoor training.

The unit began a series of physical examinations on the evening of Monday, 28 August 1950 at the National Guard Armory. The examinations and X-rays continued on Tuesday at the Evans Hospital under supervision of medical doctors and National Guard officers. This preparation for mobilization was required prior to departure.

Captain Roy Moore returned from Florida to take command of the unit from Lieutenant Redmon as noted in the following article that appeared in a local newspaper in late August:

Several dates for induction into Federal Service were mentioned in the local media. Some were target dates to be ready and were somewhat flexible. Actual dates would come later in September. Six would be inducted on 11 September to help ready vehicles and equipment. They were Lieutenant Redmon, Sergeant William C. West, Corporals James H. Jackson, Floyd F. Lawless, Eugene Miracle, and Robert E. Roberts.

Capt. Roy Moore Takes Command of Guard Unit

Capt. Roy Moore arrived this week to reassume command of the local 916th Ambulance unit which expects to receive orders to report for active duty at any time. The guard unit was alerted two weeks ago while taking training at Ft. Knox.

Capt. Moore and family have been in Florida for the past year where he has been in business. He helped organize the unit here.

Members of the guard have been taking physical examinations for the past two days.

Anyone wishing to join the local guard can do so up until 24 hours before its departure. Volunteers report to Sgt. Wood at the armory at east end of the airport.

The Lions Club honored members of the National Guard here 14 September 1950

The Middlesboro Lions Club honored the 916th with a dinner Thursday 14 September 1950 at the Cumberland Hotel. The Reverend J.M. Gilbert Jr., and Joe Hickman gave talks. Each member of the National Guard was presented a New Testament. Roy Allison was president of the club.

The remainder of the unit was ordered to active duty on Thursday, 21 September. By now the unit strength was four officers and 54 enlisted men. Only five days later Captain Moore received mobilization orders and the first five members departed Middlesboro at 0500 hours on Tuesday, 26 September (by private automobiles) for Camp Pickett, Virginia, as an advanced detail. They were to set up a company headquarters and make preparations for the arrival of the unit at a later date. The detail consisted of: Lieutenant Redman, Sergeant First Class William C. West, Sergeant Otis Turner, Corporals Melvin L. Billingsley, and Claude Teague.

A second group of men would take all company vehicles and equipment to Avon Signal Depot, near Lexington, Kentucky. The convoy departed Middlesboro at 1900 hours on Tuesday, 26 September. The mission of this group was to load vehicles on railroad flat cars to be transported to Camp Pickett. The men were billeted at the National Guard Armory and were interviewed by J.T. Vaughn of the Lexington Herald-Leader newspaper. Pictures were taken and some accepted an invitation to attend harness horse racing at a local track. Lieutenant Ruark told the reporter that the men started a day's work and finished it up in three hours, allowing time for such activities. The men in this group were: Lieutenant Carl Ruark, Corporal Roy Robertson, Sergeant First Class Robert Lambdin, Corporal Melvin Simpson, Sergeant First Class Edward Sandifer, Private First Class Nealus Estus, Sergeant Donald Webb, Private First Class Charles Gordon, Corporal Thomas Carter, Private First Class Jerry Johnston, Corporal James Faulkner, Private First Class Jackie Miracle, Corporal James Jackson, Private William Johnson, Corporal Floyd Lawless, Private Alvis Wilson, Corporal Eugene Miracle, Recruit Roland Jones, Corporal Robert Roberts, Recruit Edward Smith.

On 5 October 1950 the Lexington Herald-Leader published the results of the interview along with pictures of some of the men loading a simulated patient in an ambulance and some checking their gear in the armory. The interviewer heard no gripes and Lieutenant Ruark noted the morale of the men was excellent.

At the Lexington Armory: R.E. Roberts, E. Miracle, E. Smith, J. Faulkner, M. Simpson, F. Lawless (on litter). Watching above J. Miracle and A. Wilson

The third and final group departed Middlesboro the morning of Thursday 28 September by bus. They would join the second group at the Avon Signal Depot, and both groups were transported to Camp Pickett by troop train. The men in this group were: Captain Roy Moore, Corporal James Robertson, Lieutenant Bill Ed VanBeber, Private First Class Herbert Givens, Master Sergeant James Wood, Private First Class Kenneth Hill, Sergeant First Class Lester Goins, Private First Class Thomas Massengill, Sergeant Walden Frye, Private First Class William McDonald, Sergeant Charles Greene, Private First Class William Moore, Sergeant Donald Peck, Private First Class Kenneth Wood, Corporal Jesse Alexander, Private First Class Jack Yeary, Corporal Shirley Alston, Private Billy Ayers, Corporal James Atkins, Private Jerry Ellison, Corporal Howard Gent, Private Samuel McCracken, Corporal James Gent, Recruit Francis Fallon, Corporal Everett Hatfield, Recruit Hollis Harrell, Corporal Robert Jackson, Recruit Edward Rowland, Corporal Ben Johns, Recruit Vernon Thacker, Corporal James Rains, and Recruit James Turner.

The long train ride from Lexington to Camp Pickett gave the men time to think and discuss their situation. Fort Knox was the only military installation most of them had ever been on. This would not be a summer training camp where one could go home in two weeks. The nation was at war, the separations would be longer and the risks greater.

Still, it was a new and exciting experience for many of the young men who would gain more personal freedom than they had ever known. That freedom would be limited by the responsibility that came with the oath and donning of the uniform. Needless to say it would take some adjustment. Each individual would handle this differently. Some would adapt well to the training, discipline, group living, and enjoy being a part of something big. Others felt military life was too restrictive and wished to return to civilian life as soon as they could. All this and more were talked about and ran through the minds of the men as the train carried them eastward through the night.

In spite of all these thoughts the men were determined to fulfill their military obligation. After that some would return home and follow other paths, some would remain in uniform for a military career. At the end of this train journey, a new experience awaited all.

Camp Pickett was originally a Civilian Conservation Corps site. It was an active U.S. Army training facility in World War II. It consists of almost 46,000 acres of land in Nottoway, Dinwiddie, Lunenburg, and Brunswick counties. The post had two rail spurs and a four-runway airfield and enough resources needed to simultaneously train more than one infantry division.

In September 1950 units from the 43rd "Winged Victory" Infantry Division arrived for training. Composed of National Guard units from Connecticut, Rhode Island, and Vermont, the division was commanded by Major General Kenneth Crammer, who had just resigned as chief of the National Guard Bureau. General of the Army Dwight D. Eisenhower and General Mark Clark reviewed the division there in December 1951.

The same year the post hospital complex was revamped and again served to treat sick and wounded soldiers as it had during WWII. Private Red Skelton, the actor/comedian who had taken ill in June 1945 while serving in Italy as a member of an Army entertainment unit, was among the patients treated here.

For recreation, there were movie theaters, field house with gym, and PX facilities. Separate clubs for officers, NCOs, and lower-rank enlisted men were built where soldiers could listen to music, drink a cold beer, and find something to eat. There were two lakes on the post. Birchin Lake was a good location for outdoor parties, sunning, and swimming. Tommeheton Lake had no

facilities, but was a good fishing spot. Quiet time could be spent at the post library or at one of the many chapels conveniently located throughout the base.

Camp Pickett was located in southeast Virginia a little more than 400 miles from Middlesboro. Much of the trip between these locations was on two lane roads. Passes for short trips off the base were for excursions to Blackstone, Petersburg, or Richmond. Other points of interest, albeit a greater distance, were Virginia Beach and Washington.

A few members of the 916th had personal automobiles that were frequently used for carpooling to Middlesboro. Bus and train travel were both available.

This would be the new home for the 916th for the foreseeable future. It would be a different experience for all with new things to do, places to see, and people to meet.

The sign picturted was located at the entrance to the Orderly Room. This was the nerve center, where the commanding officer and the first sergeant were responsible for all administrative and communicative duties. The remainder of the building contained the supply room for storage of military material. In another building, there was the day room, where off-duty members could relax, play games, and write letters, etc. This room could also be used for meetings and classes.

Another important building was the mess hall, where the unit cooks prepared all the meals. It was big enough to contain the kitchen and a large dining room. These buildings plus the barracks, where the troops

One of the barracks buildings of the 916th Medical Ambulance Company at Camp Pickett, Virginia

were billeted, made up the company area. The vehicles for the company were kept in a motor pool at another location, where the unit mechanics worked. This was a new environment for men used to living at home, attending weekly drills at the armory, and going to summer training camp for two weeks each year. It was an adjustment each had to make.

The 916th Medical Ambulance Company (Separate) arrived at Camp Pickett on 29 September 1950. The word "separate" merely meant the unit was not an organizational part of a battalion or larger unit. Filler personnel were assigned to bring the company to full authorized strength. It was also issued the necessary number of vehicles the Table of Organization & Equipment (TO&E) called for. This gave each platoon 10 ambulances and one quarter-ton vehicle (jeep) with trailer.

Next was an intensive training program of several weeks duration. Subjects learned would be reviewed and expanded. New material not covered at the armory or the two weeks at Fort Knox were covered in depth. These included arms instruction, infiltration course, gas chamber exercises, and more physical training. The aim of this training was to bring the 916th to a combat-ready status and was supervised by the 213th Medical Battalion.

Often the company was called on to provide ambulance support for different functions and many of the men were placed on special duty with the U. S. Army Hospital at Camp Pickett. Various duties kept the men busy, yet many made it home for Christmas on there first year of active duty.

Beginning in 1951, some of the men from Middlesboro would be going overseas. Except for a couple of volunteers, the unit would be levied for so many and of such rank as requested. Usually only one at a time would be called, but never more than a few. The draftees trained by the 916th would ship out upon completion of their training. The company would be brought up to strength again and the training would repeat with the new group.

According to Special Order #62 from the 213th Medical Battalion dated 11 May 1951 four men of the 916th were placed on temporary duty to furnish ambulance and medical service for the 432nd Engineer Construction Battalion en route to Fort Miles, Delaware. The four were Private First Class Jack Yeary, Private First Class William L. Johnson, Private First Class Roland D. Jones, and Private First Class Vernon W. Thacker. On the same order, another group of six members performed the same duty for the same engineer battalion en route to Fort Meade, Maryland. The six were Corporal James Faulkner, Corporal Floyd F. Lawless, Corporal Robert E. Roberts, Private First Class Hollis F. Harrell, Private First Class Edward A. Smith, and Private J. C. Mosier.

Training was suspended during the summer of 1951. One platoon was placed on temporary duty at A. P. Hill Military Reservation near Fredricksburg, Virginia. The post was approximately 120 miles from Camp Pickett. This platoon provided ambulance support for the 43rd Infantry Division and other support units on maneuvers and travel by convoy.

One platoon and company headquarters remained at Camp Pickett to provide support for National Guard and Reserve units during their summer training.

The other platoon was sent to the U.S. Military Academy at West Point, New York. The 916th members supported the cadets in their summer training from 1 July to 1 September. The trip was approximately 450 miles and was made by convoy. According to Special Order #149, paragraph 23, Headquarters Camp Pickett, Virginia, dated 26 June 51, the following men made the trip: Officer in Charge – Austin Redmon, First Lieutenant, MSC — Sergeant First Class Edward S. Sandifer, Sergeant Otis Turner, Corporal James M. Faulkner, Corporal James H. Jackson, Corporal Floyd F. Lawless, Corporal Eugene Miracle, Corporal Robert E. Roberts, Corporal James T. Robertson, Corporal Melvin D. Simpson, Corporal Edward A. Smith, Corporal Vernon W.

Thacker, Corporal Jack S. Yeary, Private First Class Cecil R. Angel, Private First Class Jerry U. Ellison, Private First Class Francis S. Fallon, Private First Class William L. Johnson, Private First Class Roland D. Jones, Private First Class Thomas H. Massengill, Private First Class Jack Miracle, Private First Class John S. Ungvarsky Jr., Private First Class William W. Winsock, and Private First Class Kenneth S. Wood.

In September 1951 the platoons at West Point, New York, and Fredericksburg, Virginia, were relieved of their temporary duty status and returned to Camp Pickett, where the unit resumed its training schedule through the fall and winter. This seemed to be the pattern of activities for the unit. They would train new men to be shipped to other units as replacements (including Korea and Japan) and furnish ambulance and medical support for various units. Original members of the 916th were still being levied for overseas and continued to leave in small groups or individually. These activities continued for the rest of the year and the foreseeable future.

The ambulance drivers of the 916th were awarded the military occupation specialty (MOS) of a light truck driver. This MOS was later change to that of a medical specialist.

At 0600 hours on 20 February 1952 the 916th pulled away from the main gate of Camp Pickett to embark on a 1,600-mile convoy trip to Fort Hood, Texas. The purpose of the trip was to participate in "Exercise Longhorn," the largest practice maneuver since World War II.

It consisted of 115,000 Army and Air Force personnel. The 916th, as a neutral participant, provided ambulance service for both the allied and aggressor armies. The following information was reported from Camp Pickett:

It took a long time to move the vast number of troops that participated in "Operation Longhorn". Although the 916th departed their home base 20 February, the maneuver did not actually start until midnight 24 March. Some of the other units were flown in with full battle equipment and ready to operate upon landing.

916 Medical Unit Starts Convoy To Camp Hood

CAMP PICKETT, Va., Feb. 20 tioned at Camp Pickett since they At 6 a. m. this morning the were called into service on the lance Company pulled away from the main gate here to join the rest of the unit in a 1600 mile to Fort Hood, Texas where the 916th will participate in the recently publicized "Operation Longhorn" (The Army's 1952 war games).

The 916th, as a neutral participant, will provide ambulance service for both the Allied and Aggressor armies.

The 916th, Middlesboro's Na-

engines roared as the last big 22nd day of September 1950. Fort truck of the 916th Medical Ambu- Hood will be the company's first and only change of stations during that period.

Capt. Roy E. Moore, commanding officer of the 916th, stated today that the Middlesboro natives, most of who are now in Korea, who made up the original National Guard unit will be getting discharged this coming September. The name of the 916th Medical Ambulance Company will remain in the ranks of the United tional Guard Unit, has been sta- | States Army until Sept. 22, 1955.

As the operation started three thousand paratroopers hit the silk within a space of ten minutes. In this jump one man was killed and thirty-nine were injured.

More details were published in a Fort Hood article:

"Spies" Scout Texas City for Attack in War Games

FT. HOOD, Tex., Mar. 3—(UP)—"Enemy" spics quietly compiled information on a major Texas city today, laying the ground work for its seizure by an "invader" to start the biggest Army-Air Force maneuver in the nation's history.

In "Operation Long Horn," A. the city will be taken by politi-cal coup and a "foreign" military force. Two air forces and J. Kelly of Ft. Hood disclosed. between 115,000 and 120,000 sol- Spies already are in the city and retake the city.

Defense will show definitely whether gence agents hunting the spies. troops can be air-lifted halfway Mar. 30. The city will not be named in advance.

The invading force, wearing special uniforms and dubbed the "Centralist Party," will seize the city at night, the city's mayor and councilmen will be imprisoned, homes raided and churches closed. Newspapers and radio stations will be taken over for propaganda purposes.

The invaders will use a sultryvoiced girl disc jockey to make

diers will try to stem the attack pinpointing targets for the invader and preparing to take Department over the city government. The hopes the mammoth maneuver defenders have counter-intelli-

The key lesson, however, is to across the nation to beat back be learned from a 1100-mile air an enemy assault. It begins lift, according to Kelly. Between 6000 and 7000 men of the 31st Dixie Division at Camp Jackson, S. C., will be flown to the maneuver area. They'll land with full battle equipment, ready to

> The Air Force hopes to transport the men in five days, beginning Mar. 21. Planes which can carry as many as 200 men per trip will be used, including C-119'c, C-24's and C-46's. They are to arrive at 10-minute inter-

> A paratroop outfit, with jeeps and artillery, will be dropped to strengthen the defending force after the 31st has entered the line and is ready to begin an assault to drive out the

MONDAY, MARCH 24, 1952.

FORT HOOD, Tex., (U.P.)—A 17- invader. day "war" will break out in Cen- The defenders will get suptral Texas, at midnight tonight port from fighters and fighterwhen Army and Air Force com- bombers of the Ninth Tactical manders order 115,000 men into Air Force. Kelly identified the "Exercise Longhorn," the biggest famed 82d Airborne Division as practice maneuver in the nation's the make-believe aggressor. history.

Brief History of the 916th Medical Ambulance Company

The 916th returned to Camp Pickett in late April. The remainder of 1952 found the unit doing much the same as in previous years. That involved more training and sending a platoon each to West Point and Fredericksburg. Some of the members were once more on special duty with the post hospital.

An interesting event took place at Camp Pickett during that summer. MGM arrived at Camp Pickett to make a movie about a Mobile Army Surgical Hospital (MASH). The working title for the picture was "MASH 66." It was in production from 21 July to 9 September.

The 403rd Evacuation Hospital, an active duty unit, provided men and equipment for the filming. In the story, the unit was Mobile Army Surgical Hospital (MASH) 8666. The 916th furnished some men and equipment, in addition to the driver for the film's technical advisor, Lieutenant Colonel K.E. VanBuskirk.

The movie, directed by Richard Brooks, starred Humphrey Bogart and June Allyson. The cast included:

Humphrey Bogart – Maj. Jed Webbe, chief surgeon June Allyson – Lt. Ruth McCara – nurse Keenan Wynn – 1st Sgt. Orvil Statt Robert Keith – Lt. Col. – commanding officer William Campbell – Capt. John Rustford – helicopter pilot

The setting was war-torn South Korea. The story depicts a doctor fighting for his life and his relationship with a younger nurse who transferred in from Tokyo. The struggle of a unit in combat trying to accomplish its mission and what effect these events have on the lives of individual relationships are evident.

Many of the 58 original members of the 916th that were placed on active duty with the unit were gone by now. They were called to active service for 24 months, which was up in September, but some got out as early as 21 months.

The few remaining and the other members of the unit remember the filming of this movie. Although making of this film took place in the summer of 1952, it would not be released until 6 March 1953. The picture was shown at Camp Pickett post theaters on or near the release date. The title was changed to "Battle Circus." The movie poster and some snapshots follow:

HUMPHREY BOGART

On the next page the top photograph is Humphrey Bogart and Keenan Wynn. The bottom photograph is a movie scene as it was being shot (Bogart treating a patient).

RICHARD BROOKS AND HUMPHREY BOGART

The 916th continued to assist the post hospital and give medical support to National Guard and other units engaged in summer training. The unit was then transferred to Fort Meade, Maryland. Named for a Union Army Civil War general, the fort was only five miles from Laurel, Maryland, near Washington, D.C. After the unit arrived at Fort Meade, it confined its activities mainly to training. With combat readiness an objective, the training program was aimed toward the relearning and application of basic principles as well as the entering into of more detailed and complex works. At this time First Lieuteant George F. Cronin commanded the unit.

Very little information could be found concerning the activities of the 916th for 1954. A document dated 23 November of that year mentioned Captain Moore, Lieutenant George F. Cronin, Lieutenant James D. Cox, Lieutenant Armand G. Auger, Lieutenant George J. Commins, and Captain Austin Redmon had commanded the unit. On 9 February 1955, the 916th was deactivated and federal recognition was withdrawn.

The unit was reactivated on 10 February 1955 in Middlesboro. The picture on the following page shows the unit at summer training camp at Camp Breckinridge, Kentucky.

916th Medical Ambulance Company at Camp Breckenridge, Kentucky 1955

Brief History of the 916th Medical Ambulance Company

The 916th had been on active duty for four years, four months, and eighteen days. Now that the unit was back in Middlesboro, it returned to the practice of two-hour drill periods each week. It was also required to attend a two-week summer camp as before, but would go to Camp Breckinridge instead of Fort Knox. This was the schedule the company adhered to in 1956.

The unit was ordered to active state service at 1900 hours on 31 January 1957 for the purpose of assisting the mayor and people of Hazard in dealing with a flood.

Within two hours of the alert, Captain Austin Redmon, commanding officer, assembled 28 enlisted men and two officers. Only one hour later, the men departed Middlesboro on the approximately 100-mile trip. A convoy consisting of a 2 ½-ton truck, a ¾-ton ambulance, a ¼ - quarter ton front line ambulance, and a ¼-ton jeep made the movement. The unit arrived in Hazard at 0230 hours on 1 February 1957.

Captain Redmon reported to the mayor and established a headquarters in the old Herald Building. Details and duties were assigned and operated on a 24-four hour basis. The men controlled traffic, cleared roads, hauled food, water, and medical supplies. They transported state board of health personnel to various isolated communities. The kitchen was set up and operated, citizens needing food. Roving patrols were set up to prevent looting and theft.

The unit was relieved from flood duty at 1200 hours on 10 February, and arrived in Middlesboro at 1600 hours. The troops were dismissed at 1700 hours. The company returned to the usual training schedule and attended summer training camp at Camp Breckinridge in 1957, 1958, and 1959.

The 916th Medical Ambulance Company was reorganized and re-designated as Company D, 1st Medium Tank Battalion on 1 October 1959. After 11 years, 10 months, and 18 days, the 916th became a part of history.

Since 1987 surviving members of the unit hold a reunion every October at the National Guard Armory in Middlesboro. A monument was erected in Centennial Park honoring the 58 original members who were called to active duty in 1950, in addition to the veterans of all wars.

916th Monument in Centennial Park Middlesboro, Kentucky

Back side of 916th Monument

	Brief description of each drill or exercise							-	Y			
12 Nov 47 Federal Recog	Federal Recognition Inspection					State KENTUCKY						
					1	douth	No	vembe	r 1947			
			-		- 0	rganizati	ion_9	16th	Med. Mtr Amb Co Ser			
					R	(Regt.) (Bgd.) (Division) Regular drill night						
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	Date of end, or Fed. rec.	1	2	3	4	5	6	Total	REMARKS (Including any change of status during the month)			
CAPTAIN	3.2.2.0.0											
oy E. Moore 01015667		p					F		-			
PRIVATES GRDE VII	-		1		1		-					
yers, Paul H. 23 190 801		P	100	as !		3 yr		5.1				
rady, George L. 35 786 844 unaway, Charles 35 664 144		P	Enl	as l		3 yr			140			
oins, Lester C. 23 190 807		P	Enl.	as l		3 yr						
ackson, James H.23 190 806		P	Enl	as l		3 yr	3					
imsey, Roy H. 23 190 800 axwell, Elmer L.23 190 804		P	Enl	as l		3 yr						
xford, Ogle 23 190 802		P	Enl	83	1	3 yr						
ains, William B.23 190 805		999		as I	vt	3 yr	S.					
edmon, Austin 14 189 722		P	Enl. Enl	as I	100	3 yr						
owland, Ronald E.35 450 597 est, William C. 35 681 442		P	Enl.	as l	100	3 yr						
ood, James R. 35 457 804	4	P	-	as I		3 7	3.					
		E MIL	OF R	Yemen								
- , ,	-	EMI	OF R	MID	-							
			Ц.,		1		- 1	La H	90			
I certify to	nat every	per	ster	is	ecte	nafid	prese	nt,				
of this unit, and	that all	data	fur	nish	ed t	o the	Insp		ng			
Officer in connect	ion with	this	ros	er :	are	corre	et.	Î				
				6	2	2						
	/ /	N.	lae 1	1.	11	100	2	_				
	4	1	7	-1				V 1				
	9	ROY		D. British C.	DRE							
		Car	tain	MA	1000							
		Car		MA	1000							
		Car	tain	MA	1000							
THE FAMILIE WITH THE WAY TO THE WAY THE WAY THE WAY THE	n##	Car	tain	MA	1000	~						
•	100	Cap	tain	MA	1000	~						
HAN FRANSTAN ATABOSTA AKTOMENYAYAKAN	enchangana.	Cap	tain mand	MAing ing	c	-			Commission			
HAN FRINSSIN STOPHISTA SHITHING WARRENIA	enchangana.	Cap	tain mand	MAing ing		Finaction			Commission SEUR EMOON N.S. US			
on Middlesboro Kentucky Date. 12 certify from personal knowledge and from efficient records ries on this report are true and correct and that this report	Nov 194	Car Con	mand	MAILING STANK	e M.	Number in	Officers	Wo.Com)				
on Middlesboro Kentucky Date. 12 certify from personal knowledge and from edicial records ries on this report are true and correst and that this report	Nov 194 that the consists of	Cap	tain mand	MA Ling	e M.		Officers	Wo.Com)	Total WAR DEPARTMENT			
- dated	Nov 194 that the consists of	Car Con	nand	MAILING STATE OF E III	M. M. Ly	Number in	Each C	WAGam)	Total			

WD MGB FURN 113 - AR DECARTMENT 7 MARCH 1946 WAR . THENT SPECIAL STAFF		Kentucky									
NATIONAL GUARD BUREAU-	8 0										
REPORT OF INSPECTION FOR FEDERAL R			DATE 12	Nove	mber	1947					
ONIT	STATION	25.4		1,33							
916th Motor Amb Co	Middlesb	oro	100			-					
INSPECTION HADE BY	RANK		CAC		-						
A. D. FISKEN	Colonel		UAG	_	_	_	_				
	TO INSPECTORS		200	0	310						
HASIC REGULATIONS. The imspector will be guided by National Guard Regulations, especially NGR 15, 20, 22, 25, and 28, as amended. PURPOSE OF THIS REPORT. This report is a basis for determining whether the unit reported on shall become a part of the National Guard within the meaning of the	unit. This roster will show all commissioned officers, warrant officers, and emlisted men in the unit. The names of officers, warrant officers, and of non-commissioned officers, if any have been appointed, will be listed by rank in grade with first names first. The names of privates first class, if any have been appointed, and privates, will be arranged alpha betically in grade with the last names first. b. Unit commander's certificate on roster. This										
National Defease Act, and for deciding whether the military property authorized by that act shall be issued to the state for use by the unit, ($\theta = NGR + 15$).											
REPORT TO BE BASED ON INSPECTOR'S OWN OBSERVATIONS. The inspector will base this report upon his own observations and conclusions, obtaining necessary data from the unit commander which the inspector will verify before signing this report.	rester will bear the following certificate signed by the sait commander: 1 CRETIFY that every person inspected as present, or carried as absent, on this roster is a bona fide member of this unit, and that all data fur-										
MAKING OUT-AND FORWARDING THIS REPORT. The inspector will make this report in quadruplicate for each company, troop, battery, or detachment presented for Federal recognition. He will make the report complete in itself	nished to the inspecting officer in connection with this roster are correct. c. Roster to be submitted with this report. The inspector will submit the foster with this report. AMPLIFICATION OF REPORT. The inspector will, whenever necessary, amplify or explain his replies to questions I to 25, under the heading "Remarks" following question 25. He will also enter under "Remarks" any pertinest information, not covered by replies to numbered questions, on such matters as type and local conditions, or nausual difficulties. There "Remarks" pertain to numbered questions, the inspector will sote in the body of the report wherever the comment in answer to a question is thus continued, and will number the continuation to correspond to the question number. Extra sheets for "Remarks" will be attached to this form as necessary.										
without cross reference to other reports of inspection. Immediately after the inspection, the inspector will forward the original of this report, bearing his recommendations, and the roster referred to in paragraph 6, to the Chief of the National Guard Bureau through the Army Commander. The carbos copies will be disposed of as follows: I to the Army Commander, I to the State Adjutant General, and I to the Unit Commander. METHOD OF INSPECTING MEMBERS OF UNIT. Members of the unit present will be inspected in ranks. ROSTER OF UNIT TO BE OBTAINED. a. Preparation of roster. The inspector will obtain from the unit commander a roster (Initial NGB Fore 100) of him											
ORGAN	ZATION					_					
- IS THIS UNIT ORGANIZED AS PRESCRIBED BY APPROPRIATE TABLES	2. HAS THE UN	T ITS PRESCR	IBED STRE	NaTH Z	YES		NO				
OF ORGANIZATION CON TES HO IF NOT, IN WHAT RESPECT.	3. IS THE ATTITUDE OF THE COMMUNITY FAVORABLE TO THE ORGANIZATION AND MAINTENANCE OF THIS NATIONAL GUARD UNIT DE VESTION NO										
ARE THE FOLLOWING DWNED BY THE UNITED STATES, STATE, COUNTY,	CITY, UNIT, PR	PRIVATE PER		75	15		-				
ARMORY Private STORAGE		GARAGES	None		-	-					
		ARMORY -	-	AGE"		AGES					
Contract to the second	00 (1		S NO	YES	NO	YES	No				
USED EXCLUSIVELY BY THIS UNIT	1	X		2							
ADEQUATE FOR THIS UNIT (In conjunction with other units if an		X		X	-	-11					
GOES USE FOR OTHER PURPOSES INTERFERE WITH ADEQUATE USE BY TH	1 - re/(-s.	- 4	in the part	X							
AFFORDS ADEQUATE PROTECTION FOR U. S. PROPERTY FROM THE ELEM	X		X								
AFFORDS ADEQUATE PROTECTION FOR U. S. PROPERTY FROM FIRE	and the same of the same	X-L		X	-	-					
. WITH RESARD TO SPECIAL PROTECTION AGAINST THEFT OF FIREARMS.	AUTOMATIC WEAPO	HIS. AMMUNIT!	ON. AND D	THER VAL	THREE P		1				
REQUIRED BY MOR 75-3	Lanks wants	Innu	Y	-		YE5	NO X				
- a. ARE THE STUREROOM WINDOWS ACCESSIBLE FROM THE GROUND OR AC	DACENT ROOFS	(none	-	-		-	A.				
b. ARE THE STOREROOM WINDOWS ADEQUATELY BARRED	(no wind					100					
B. ARE THE STOREBOOM DOORS ADEQUATELY HEAVY OF REINFORCED	ineral territ	(none ye									
G. ARE THE LOCKS ON STORERSON DOORS OF BURGLAR PROOF TYPE AND	200000000000000000000000000000000000000	(none ye		and the second		-	100				
e. WHAT SPECIAL PRECAUTIONS HAVE BEEN TAKEN TO PROTECT FIREAR AGAINST THEFT OR SELZURE BY MORS.		34	110	1	3 2	10					
To be stored in concrets rooms with 2"	reiniorced	OBE GOOT	S WIFT	hron	er ro	OLS.	D. I. W.				

7. ARE INDIVIOUAL LOCKERS PROVIDED FOR THE EQUIPMENT OF MEMBERS OF THE UNIT THE YES TO 15 NOT, WHAT STEPS HAVE BEEN TAXEN TO PROVIDE THEM	
To be issued automatically.	
9. WHAT ARE DIMENSIONS OF THE ORILL FLOORS	Tail the Company Company of
63'x 36'	10. IS LIGHTING ADEQUATE FOR EFFICIENT INSTRUCTION IN THE FOLLOWING ARMORY TO YES ON GARAGES YES NO KNODE / NODE
11+ WHAT ARE THE ACCOMMODATIONS FOR CARE AND STORAGE OF- MOTOR EQUIPMENT	12- WHAT FACILITIES EXIST FOR MOTOR INSTRUCTION -
on drill floor - concrete	Armory floor -Grease racks & wash racks
ARE THEY SATISFACTORY TO YES NO	to be built outside
13. IS THE ARMORY ADEQUATE FOR INSTALLING FIRE CONTROL EQUIPMENT AND A PLOTTING ROOM TYPES TO NO (For Coast Artillery Harbor Defense units only)	14- IS THE ARMORY ADEQUATE FOR DRILLING INE FIRING BAT- TERY WITH AT LEAST ONE GUN SECTION YES NO (For Coast Artillery AA units only)
YES AO	16- DO ALL ENLISTED HEN OF THE UNIT LIVE WITHIN SUCH DISTANCE OF THE HOME STATION OF THEIR UNIT THAT THEY CAN PROPERLY PERFORM THEIR WILLTARY DUTIES XX YES A
17. WERE THE ENLISTMENT RECORDS (ND NOB Form 21) OF ALL MEN COMPLETE (20 YES) NO	18. DO ALL ENLISTED MEN APPEAR TO MEET THE PHYSICAL STANDARDS PRESCRIBED IN NGR 28 TYPES NO.
19. THE HUMBER OF ENLISTED MEN PRESENT WAS 12	20. HAVE ALL ENLISTED MEN BEEN PROPERLY ENLISTED TO YES INO
21. ARE ENLISTED MEN OF THE APPROPRIATE AGE: X YES	22 - HAS THE ENLISTMENT DATH BEEN ADMINISTERED TES WO
23. DO ALL OFFICERS LIVE IN THE VICINITY OF THE HOME STATION OF	THEIR UNIT IN THE HOT, GIVE DETAILS
24. THE MEMBERS OF THIS UNIT LISTED BELOW ARE FEDERALLY RECOGNIZ	ED COMMISSIONED OR WARRANT OFFICERS (Give tank and name of each)
Y the state of the	
none	
25. THE COMMISSIONED AND WARRANT OFFICERS LISTED BELOW WHO WERE	the beautiful and the second of the second o
TAKEN THE DATH PRESCRIBED BY SECTION 73. NATIONAL DEFENSE AC rank and name of each and indicate the status of each by wall	T AT AMERICAN IN ADDRESS TO BE CHARACTER OF THE PARTY OF
Capt Roy E. Moore, (1) (2) (3)
	1,000,0
100	2.00
**	
REMARKS	The Late of the La
2. Reference paragraph 5, no separation (concrete) and moved to lot adjoin	ete storage rooms with no windows. No doors
8	
American Marian Marian	a A control of the control
(FOR ADDITIONAL REMARKS USE RECOMMENDATION OF THE	
DASED ON THE PACTS CONTAINED IN THIS REPUNIT.). RE	
B/ A. D. Fisken	COMMEND THAT THIS UNIT BE FEDERALLY RECOGNIZED
t/ A. D. FISKEN C	olonel CAC
titiering of inspecting officia	FAIT ALV DE TERTION
1ST INDO	RSEMENT
HEADQUARTERS ARKY DE DEPARTMENT	TO THE CHIEF OF THE NATIONAL GUARD BUREAU
	-94

916th Med	Amb Co (Sep) Fiddlesbor	m, I	enteck	y		21	307	tember 1950	
		tary	ov}, incl	to o		ted"	by d	ganization. irrection of the Mil Dist, Louise ROY E. MOORE	rille
(Thu	to blocks are for use of the Machine Records Unit and should be left blank.)	Cap	t. ko	C NGU	s 916th		del	Co. (Sep)	
Serial Nu.	GRADE Last name-Pirst name-Middle initial (List alphabetic by grade)	Spec- cial- ist rating	Arm or neavice	Compo- nent	Date of current commission or enlistment (Day —month—year)	Type of entist- ment	Race	Frincipal duty (officers) Daty and mil. occup, speci. (Enlisted men);	State
	"CAPTAINS"		11						
1015667	Moore, Roy E. d/b 1917			B GUS			A	3503 Co Comdr	
	FIRST LIEUTENANTS								
962020	Redmon, Austine d/b 1918	I		MGUS			*	3503 Plt Comdr	
962065	VanBeber, Bill E4 d/b 1919			NGUS			W	3503 Plt Comdr	
	"SECOND LIBUTENANTS"								Ė
976028	Ruark, Carl D. d/b 1924, Bex 292, Barboure	1110,	Ky	MOU	- 5		M	3503 Plt Comdr	
	"Except as otherwise indicate names appear on this roster are present for duty and city as their place of residues."	rep	rted the ci	at M	ddlesbor	D. K	y. (n 21 Sep 50	
	"Asterisk (*) indicates the prior to the date unit was	name celle	of a	ll pe	reconnel duty."	tho	rep	orted for duty	
		-							
	V		-			-	-		-

AL*-ESPECIALESPECIAL* ROST 916th Med Amb Co (Sep) Middlesboro, Kentucky 21 September 1950 (Organization) 5 sheets contains the names of all (enlisted men*), including those attached, of this organization. This roster of_ Reason for submission Ordered into active Mil sv of the United States by direction of the President at Middlesbore, My. on 21 Sep 50 persuant to order No 8 Hq My Mil Dist, Louisville, My. dtd Mrong ROT E. MOORE (Signature—Name typewritten) ITan MSC MGUS 916th Med Amb Co (Sep) (These blocks are for use of the Machine Records Unit and should be left blank.) GRADE Last name—First name—Middle initial (List alphabetic by grade) Type of enlist-ment Principal duty (officers) Duty and mil. occup. speci (Enlisted men) Date of current Serial No. commission or distment (Day toonth—year) Status "MASTER SERGEANT" Wood, James R. 4/b 1917 1035457804 0345 RUUS W First Set "SERGEANT FIRST CLASS" Goins Lester C. 1023190807 ROUS Plt Sgt Lambdin, Robert Jr. d/b 1926 0824 Hess Stewart #035957197 NOUS Sandifer, Edward S. d/b 1926 Plt bet MQ35781140 MGUS 0345 West, William C.* d/b 1924 MG35681442 NOUS PIt Bet "SERGEANTS" Frye Welden E. 0060 NO23190884 MGUS First Cook Greene, Charles R. d/b 1924 0345 MQ35800595 **MGUS** Plt Ass't Peck, Donald W. d/b 1922 MG35765576 MOUS 0227 Supply Sgt Turner Otis EGUS 0345 N035265339 PIE ABB'E MG23190832 Webb, Donald E. ROUS First Cook

*Line out words not applicable.

†Insert specification serial number of onlisted man's duty above dotted line and military occupational speciality below dated line. State duty of officers below the

16-19298-8 are

WD AGO FORM 309

the state of the s	The beautiful of the second								
	IN ALL *-ISKR	(See A.B	315-900)	INAI	* ROST	D			
916th Fied Aut Co (8	ep) Middlesb	ore,	Kentus Station)	ky		20	30	ptember 1950	
	ntains the names of all lead	isted me	the	Unit.	ed States Eq Ky Mi	by 1 bi	dire	Louisville, Ly.	agi dani
		-	IV.					ROY E. MOORE	
(These blocks are for easi of Unit and should	t the Machine Records be left blank.)	CI	note a	SC M	ONS ATOM	ade and	órgan	Co (Sep)	_
Serial No. Last name (List	GRADE —Front name—Middle lattist signalectic by grade)	Spe- clal- lat rating	Arm or service	Compo-	Date of current commission or enlictment (Day —month—year)	of	Race	Principal duty (affirma) Duty and mil. occup. sped. (Enlisted men.)	Status
CORPORAL									
#323190839 Alexander	Jesse B.	10		KOUS		1	×	Motor Set	
1035786810 -Alaton, 56 a/b 1923	drley R.	T		MOUS			¥	ONS Driver, amb	
1021190880 - Atkins Je	mas F.	1		MOTO S			W	Driver, sab	
19 19 19 19 19 19 19 19 19 19 19 19 19 1	14.			OUS			W	Cook, second	
#523190831 Billingale d/b 1930	y, Welvin L.			KO US			¥	Oriver, and	-
1023190863 Certer, Th	CHAS A.			NGUS			W	0345 Driver, amb	
M023190861 Femily 52.	James X.			KO US			W	Dr. ver, and	
10231908L5 Gent, Home	rd W.			KGUS			¥	0060 Cook, second	
10231906h0 Oent James 4/6 1926	• Y.			KOUS			•	O630 Clerk, Co Adm	
MOLSOL3613 Hatriald,	Everett E.			NGUS			W	Machanio, auto	
1023190806 VJeckson J a/b 1930	wed H.*			10US			*	0345 Driver, amb	
M323190812 Jackson R d/b 1929	obert P.			ous			•	Driver, and	
Misch 3616 Johns, Ben d/b 1927	₩.			eum				0345 Plt Ase't	

re-running are

WD AGO FORM 309

[&]quot;Mos out words not applicable.

Univers specification wrist funder of collisied man's daily ancer dotted light and under the specification with military occupational speciality defeat dotted that. State duty of officers below line.

916th 16	d Amb Co (Sep)	Middlesb			ky		21	Sen	tember 1950	
	(Organization) 5. shoots contains the contains of Ordered interest oro, ky. on 21 Sec.		sted me		Unit	ed States	by Di	dire	Louisville, Ky.	454 454
			7.	1					ROY B. MOORE	
(11)	Unit and should be left bian	k.)	7	220.11		Date of current	-	organi	Co (Sep)	
Serial No.	Last name First name (List alphabetic b		Spe- stal- last rating	Arm or service	Cottopo	controlled or animization or animization (Day month year)	Type of entist- moni	Race	Principal duty (officers) Duty and mil. eccup. speci. (Enthrod men);	Status
	CORPORALS CONT	D.*								
MG83190811	do 1930 Flord			T	Rous				Driver, and	
M023190609	Wirele, Bugens				MOUS			W	0345 Driver, amb	Ħ
023190877	Rains, James P d/b 1927				agus				OS16 Personnel ada tech.	
NG23190065	Roberts Robert	E.		1	NOUS		1	n	Driver, and	Π
9323190614	Robertson, James d/b 1929	T.		H	I GUS				O345 Delvor, ask	
7723190853	Robertson, Roy C	•	П	11	GUS			W	0345 Driver, amb	
023190851	d/b 1931 Welvin	D.			CEUS			W	0345 Driver, aub	
9323190817	d/b 1928				ous			¥	Wetheric, suto	
	PRIVATE FIRST C	LASS"	in	1 71						
5736525153	d/b 1921				BOUS			E	Pechanic, auto	
123190867	d/b 1929				GUS			w	700d SV apprt.	
K123190874	Oordon, Charles d/b 1932	у.		= 3.0	HOUS		-	Ni .	0603 Bugler & nese-	
E33130683	H111, Kenneth C.				BOUS		-	۳	0345 Driver, and	

21.64b Ma	(Organisation) Middles		Kep bu	city		2	2 24	ptember 1950	
								(Data)	
This rester of	(en								
Reason for su	boro, N. on 21 Sep 50 person	ne to	the	Dai te			H,	Louiseille, by	464
7		7 6	Tien	12	Moo	-Nam	o typen	BOT E, MOORE	
(T)	beet blocks are for use of the Maghine Records Unit and should be left blank.)	C	pt, k	90 NO	716th	Med ade and	And organ	Co (Sep)	
Bertal No.	GRADE Last name—First name—Middle Initial (List alphabetic by grade)	Special- int railing	Arm or service	Compo-	Data of current commission or enlistment (Day —menth—year)	enlist-	Race	Principal duty (officers) Duty and mil. occup, speci. (Kulisted man))	Status
	PRIVATE FIRST CLASS COST D								
M23190882	Jenston, Jerry J.	W		ous			R	Dr1var,	
H323190879	d/b 1932 Thomas E.			OUS				Driver, and	
W23190855	Mollomald, William K. a/b 1932		IR	ous			w	Driver, and	
1023190876	directe, Jackie			ROUS			W	Driver, trk 14	
1023190873	do 1929		1	gus			•	Mochanic, mato	
M123190878	Wood, Sonneth, d/b 1932		1	AGU S			W	03h5 Driver, emb	
ND 230.90856	do 1932			GUS			w	0345 Driver, amb	
1.,,,,	"PRIVATES"								
10 20 20 EE EE	do 1932		1	GUS			T	Amer Coliver,	
N323190866	Jerry II.		1	GUS			۳	Las 6345 trees,	
1023190016	Johnson, William L.		1	ous			w	Ame't driver,	
1023190623	Modrecken, Semuel W. Jr.	1	1	GUS		-	•	Age 18 driver,	
D230,96675	Mism. Alvis J.	1	1	003			w	0062 Food sv appet	

916th Med	(Organisation)	Middlesb		entuc	7		21	Sep	tember 1950	
This roster of		***** 1017	listed me	n•}, inc	nite	Hq Ky MI	by o	dire	ction of the Pre Louisville, ky o	edder Itd
(The	and blooks are for use of the Mach. Unit and should be left big.	ns Records	Ca	pt. L	GC NO		Hod	Amb	Co (Sep)	
Sorial No.	Last mans—First man (Last alphabetic l	K e-Middle initial g grade)	Spe- clal- let rating	Area or service	Compo	Date of current commission or enlistment (Day -month-year)	Type		Principal duty (afficure)	Histor
	"RECRUITS"							JT.		
1023190886	and 1930 Francis & dr.				CRUS			*	Ann Carire	
M223190887	Herrell Hellis P.				ous			T	The Capture.	
1123190885	Jones, Roland D.			10	BUS			T amb	Ass Cariver,	
M323190813 V	howland, Edward				GUS			•	Ang 12315 ver,	
NG23190390 V	376 the 38 deserd A.				GUS			Ľ	Appre diver,	
1023190888	Thacker, Wernen W.				ous				Ass't driver,	
m231290889 1	de 1929	1			ous			W	Angit driver,	
	"Except as other names appear on are present for ity as their pla "Asterick (*) in unior to the dat	this roster duty and cla ce of reside	repor	ted at	Mid of	dis sboro, Viddlesbo rsomal	Ky.	Ly.	21 Sep 50 or its visio-	

REPORT OF INSPECTIO	TION	3	Kent	acky		1000	Se les	-				
UNIT DESIGNATION YOU THE T		STATION		1200								
916 Med Ambulance Co, 3	eparate (NGUS)		Middlesb								_
INSPECTION MADE BY	2 2 - 2 - 5 - 5			GRADE	^	AM OR SERVIC	il.					
BRICKMAN, ROBERT W.				Capt		MPC						
				NIZATION							_	
L IS THIS UNIT ORGANIZED AS PRESCRIBED BY AP	PROPRIATE TAIRLES OF ORGA	UNIZATIO	ONT	2 IS ATTITUDE OF			BLE TOWARDS	THIS C	RGANIZA	THONE		
		IL-	PER	SONNEL								
. NUMBER OF OFFICERS NOT FEDERALLY RECOG	NIZED WHO			S. ARE ALL PERSO		nemonite o	OLUMBAN.				YES	NO
E. APPEAR TO BE QUALIFIED	277.77			S. ANG ALL PERSON	TENELL PI	HISICALLY U	Writimi				X	
B. DO NOT APPEAR TO BE QUALIFIED S. E.	& DO ALL PERSON	NEL ME	ET THE REQU	INEMENTS OF				1				
Annia in	1	YES	- NO	PARAGRAPH 4, I	NGR 277	-					x	1
ARE ALL PERSONNEL RECORDS UP TO DATE IN ACCORDANCE WITH CURRENT DIRECTIVES	WARRANT OFFICERS	2	lan.	2. ARE ALL EMLIST ACCORDANCE W	OR ENLISTM	R ENLISTMENT IN						
See Remarks	ENLISTED MEN	x		A. HAVE ALL ENLIS	E DATH PRES	DATH PRESCRIBED						
DO ALL OFFICERS MEET, THE REQUIREMENTS I	IN SECTION 70.	NDAT	271	2.120				×				
FEDERAL RECOGNITIONS (Par. 48, NGR 10)	9. STRENGTH		-0.00	Same and A		-	AND W	0.	E.M.			
C. C. C. D. J.	V-100			a AUTHORIZED	NATION	AL GUARD ST	RENGTH		2			22
4. 00 ALL PERSONNEL QUALIFY UNDER APPROPRIATE AGE REQUIREMENTS!			b. MINIMUM STI	RENSTH	FOR F/R			1	-		2	
		Tes		G ACTUAL STRE	NGTH P	RESENT AND	Ansint		1			15
				CILITIES					_		_	_
AND THE FOLLOWING OWNED BY THE UNITED	STATES, STATE, COUNTY, C			MINAME LENSONS!	1							
ARMORY State	SYORAGE	Stat	te		- GARA	GES	State	_	-		-	-
							-	MORY	-	RAGE	-	AGES
					_		YES	MO	AER	NO	YES	NO
A, USED EXCLUSIVELY BY THIS UNIT							I		x		X	-
B. ADEQUATE FOR THIS UNIT (In conjunction							X		I		X	
C. ADEQUATE FOR THES UNIT CONSIDERING FO							x	-	×		X	1
d. ADEQUATELY EDUIPPED FOR PROTECTION OF	PUNITED STATES PROPERT	MINDA Y	ST FIR	E AND ELEMENTS SE	e R	eneries	X		I		x	-
6. IS LIGHTING ADEQUATE FOR EFFICIENT INS	TRUCTION			Y			X		X		I	-
L HAYS THE REQUIREMENTS OF NGR 75-3 BEEN	COMPLIED WITH	YES	HO	6. AREA OF DRILL	I	IN SQUARE P	RA, E					
S ARE ACCOMMODATIONS ADEQUATE FOR THE	CARE AND STORAGE OF	x		3,093 EQ	18 3QU	Class ARE FEET	Room 2	97 :	q f	t		-
MOTOR EQUIPMENT!		100	1. 1									
MOTOR EQUIPMENT: 4. IF ARMORY DOES NOT HAVE SUITABLE TRAINI A LIGHTED OUTDOOR ORBLE GROUND AVAILAB	NG FACILITYES, IN THERE LEI	H	/A	616 Bg 1	0	IN EPHILE	e ever.	_			_	
MOTOR EQUIPMENTS		x		616 BQ M E. NOTOR VEHICLE COVERED: 1	-112			0				

- Auth, to Organise HG Unit under PL 461, 82d Congress, dtd 13 Aug 52, to AG, Ky.
- 2. In records of officer and enlisted men, DD Form 230 is used in lieu of NOB 2h, and SF 89 is used in lieu of NGB 2h. This is not a bar to Federal recognition inasmuch as all EM are returnees from active service with a remaining obligation to serve in NO. Officerqualifies under provisions of par 27a (4), NGB Circular #7, dtd 1951.
 - 3. Security of Armory is in accordance with NGE 3.
 - 4. Fire extinguishers are on requisition. Building is of fire proof construction
- There is space available for motor vehicle instruction, but no vehicles are available as yet.

916TH MOTOR AMBULANCE COMPANY 916TH MEDICAL AMBULANCE COMPANY

FEDERALLY RECOGNIZED - 12 Nov 1947 per S.O. 251, AGO Ky, 19 Dec 1947

ORDERED TO ACTIVE DUTY = 21 -- Sep 1950 per G.O. 31, AGO Ky. 1 Nov 1950

WILL BE ORGANIZED - 21 Sep 1952 per G.O. 20, AGO Ky 9 Sep 1952 (NGUS)

FEDERALLY RECOGNIZED - 21 Sep 1952 per NG-AROTO 325.4- Ky 17 Oct 1952 (NGUS)

DEACTIVATED & FEDERAL RECOGNITION WITHDRAWN – 9 Feb 1955 per G.O. 3, AGO Ky, 17 Jan 1955 (NGUS)

REACTIVATED – 10 Feb 1955 with Federal Recognition Date as 12 Nov 1947 per G.O. 3, AGO Ky, 17 Jan 1955

REORGANIZATION – REDESIGNATED AS CO, D. 1st MEDIUM TANK BN – 1 Oct 1959 per G.O. 38. AGO Ky, 17 Sep 1959.

GOD AND THE SOLDIER, WE ADORE,

IN TIME OF DANGER, NOT BEFORE.

THE DANGER PASSED AND ALL THINGS RIGHTED,

GOD IS FORGOTTEN AND THE SOLDIER SLIGHTED.

UNKNOWN

Images from 1950 Kentucky National Guard Yearbook

916th MEDICAL AMBULANCE COMPANY

Austin Redmon Second Lieutenant Commending Officer

Bill E. Van Beber Second Lieutenant Platoon Leader

916th MEDICAL AMBULANCE COMPANY Middlebarc Kentucky

First Sergeant Wood James B

THIRD ROW

Sergeats First Class Goins, Lester C. Sandifer, Edward S. Webb, Donald E. West, William C. Sergeants Colson, James E. Sreete, Charles R. Hall, Mathew

FOURTH ROW

Pect, Donald W. Turner, Oris Corporals Alexander, Jasse S. Alston, Shirley R. Ayles, Hoyt A. Billingsley, Melvin Gent, James V.

FIFTH ROW

Gent, William H., Hatfield, Everett E., Johns, Ben W., Lawless, Floyd F., Miracle, Eugene Rains, James P., Robertson, James T.

SIXTH ROW

Teague, Claude Privates First Class Faulkner, James M. Jackson, Robert P. Lambdin, Robert Moore, William E. Roberts, Robert E. Wood, Kenneth S.

SEVENTH ROW

Yeary, Jack S. Privates Atkins, James E. Avers, Billy R. Bilson, Jerry U. Gordon, Charles F. Hill, Cloude S. Moora, Kenneth N.

EIGHTH ROW

Recruits
Carter, Thomas A.
Free Walden E.
Hill, Kenneth C.
Jactisco, James H.
Jessee, James A.
Jehnston, Jerry J.

FIRST ROW Mesteogil, Thomas H. Pridemore, Nathan H. Wilson, Alvis J.

