

EX-POW BULLETIN

the official voice of the
American Ex-Prisoners of War

Volume 69

www.axpow.org

Number 3/4

Mar/April 2012

We exist to help those who cannot help themselves

Summer Fun!
National Convention • June 27-July 1, 2012
Arlington, Texas
Come on Down!

AMERICAN EX PRISONERS OF WAR

LIGHT JACKET

Wind & water-resistant Cratex™ Microfiber, navy with stone collar
Mesh-lined body for breathability and nylon-lined sleeves for easy on/off
Vented front capes with Velcro® closure perfect for breathability
Stand-up collar with stylish contrast-color on inside
Zippered side pockets & inside valuables pocket. Cuffs with snap closure
S-XL \$79.00 (Call 660-627-0753 for pricing larger orders)

Add \$1.50 per line for added lettering such as “State Commander” or “Next of Kin” (14 characters/
spaces per line)

Plus \$2.00 for each size above XL

\$6.95 shipping each within Continental U. S.

Shipments to Missouri add 5.6% sales tax

A portion of the price is returned to American Ex-Prisoners of War

Jacket Size_____

Desired lettering under logo (\$1.50/line; 14 characters/spaces per line)_____

Check enclosed or VISA/MasterCard/AmEx_____

Card security code(4 digits on front of AmEX card, three digits on back of others)_____

Expiration Date_____Signature (CC only)_____

Ship to: Name_____

Address_____

City_____State_____Zip_____

Mail to Lone Pine Embroidery, 32245 Lone Pine Way, Greentop, MO 63546

Or E-mail to Roger@lonepineridge.com

Or call us at 660-627-0753

table of contents

officers/directors	4
commander/HQ	5
NSO	6
medsearch	7
andersonville	11
namPOW	12
pow-mia	13
civilian	14
events, info, looking for	15
news	17
members forum	19
convention news	21
voluntary funding	29
applications	30
contributions	31
new members	32
taps	33
raffle/Ads	39
quartermaster	41

Thank you to PNC Earl Derrington for clearing up a Medsearch Photo mystery. After research, we verified that Private Joe Demler, Stalag XII-A, is in picture #6; Nick Mustacchia, Luft IV, is the POW in picture #9. The corrected photos are on page 10.

Summertime convention!

PNC Earl Derrington was also the last host of a summer AXPOW convention in Jackson, Mississippi in 1986. We're really looking forward to having our national convention back in the summer so our members can bring their grandchildren and our NOK members can take vacation time. Mark the dates now for June 27-July 1 and plan to be in Texas for a great convention!

April 10, 1942

USS Canopus Scuttled/Sunk

Upon the surrender of Bataan on 9 April, Canopus was ordered scuttled and sunk, to deny her use to the enemy. On 10 April, she was proudly backed off into deep water under her own power, and the brave veteran whom the Japanese could not sink ended a lifetime of service to the Navy when she was laid to rest by her own men.

Happy Birthday, AXPOW!

April 9, 1942

In the Philippines... American General King surrenders 75,000 men (12,000 Americans) to the Japanese. A death march begins for the prisoners as they are taken to San Fernando, 100 miles away. Many thousands of them die on the march. Resistance continues in isolated areas of Luzon and other islands. General Wainwright and his troops continue to hold out on Corregidor Island.

At home... Information was leaking out about the atrocities and subhuman treatment that American prisoners of war were receiving in Japanese prison camps in the Pacific. When wives and mothers heard about their sons and husbands who had been taken prisoner, they started calling and writing their congressmen in an effort to find help or get assistance for their loved ones. Finally, two mothers, whose sons were members of the 200th Coast Artillery and had been captured by the Japanese, came up with an idea. It was **Mrs. Charles W. Bickford** and **Mrs. Fred E. Landon** who, on April 10, 1942, persuaded other parents and relatives to hold a mass meeting. They formed an organization to get relief to the captured boys on Bataan. On April 14th, the *Bataan Relief Organization* began with Dr. V. H. Spensley, as Chairman.

Publisher
PNC Maurice Sharp
 9716 54th Street CT West
 University Place, WA 98467-1118
 (253) 565-0444
 SHARP1955@msn.com

Editor
Cheryl Cerbone
 23 Cove View Drive
 South Yarmouth, MA 02664
 (508) 394-5250
 (508) 760-2008 fax
 axpoweditor@comcast.net

Deadline for the May/June 2012 issue is April 1, 2012.

Please send all materials to the editor at the above address.

Here's a great idea: Grab your grandkids and have them bring you to a great convention!

EX-POW Bulletin (ISSN 0161-7451) is published bi-monthly (six times annually) by the American Ex-Prisoners of War, 3201 E. Pioneer Pkway, Arlington, TX 76010. Periodical postage paid at Arlington, TX and additional mailing offices. Postmaster: send address changes to EX-POW Bulletin, AXPOW Headquarters, 3201 E. Pioneer Pkwy. Suite 40, Arlington, TX 76010-5396. Founded April 14, 1942, in Albuquerque, NM, then known as Bataan Relief Organization, Washington State non-profit corporation, "American Ex-Prisoners of War", October 11, 1949, recorded as Document No. 133762, Roll 1, Page 386-392. NONPROFIT CORPORATION. Nationally Chartered August 10, 1982. Appearance in this publication does not constitute endorsement by the American Ex-Prisoners of War of the product or service advertised. The publisher reserves the right to decline or discontinue any such advertisement. © 2012 American Ex-Prisoners of War

axpow officers & directors 2011-2012

National Headquarters - **Clydie J. Morgan, Adjutant/Treasurer**

3201 E. Pioneer Pkwy, #40, Arlington, TX 76010

(817) 649-2979 (817) 649-0109 fax HQ@axpow.org

Officers

National Commander

Carroll Bogard, Ph.D
275 N Taft #116
Mason City IA 50401
(641) 424-4870 - Voice
(641) 512-4543 - Cell

National Sr Vice Commander

Charles Susino
136 Jefferson Street
Metuchen, NJ 08840
(732) 549-5775 phone & fax

National Judge Advocate

David Drummond
1 Crane Court
Manalapan, NJ 07726
(732) 446-4198
ddrummon@optonline.net

National Chaplain

PNC Gerald Harvey
709 Baptist Home Lane
Chillicothe MO 64601
660-646-4301

Jr. Vice Commanders

**Wm "Bill" Jeffers -
Eastern Zone**
3522 Millbrook way Cr
Greenacres, FL 33463
(561) 969-6036
robill1@aol.com

James L. Lollar - Central Zone

292 VZ CR 3727
Wills Point, TX 75169
(903) 560-1734; (903) 560-1705 fax
B52Gunner0169@att.net

Milton "Skip" Moore - Western Zone

2965 Sierra Bermeja
Sierra Vista, AZ 85650
(520) 459-7295; (520) 533-3757 fax
skip.m.moore@us.army.mil

Committee addresses appear
with their columns

North East Region **Directors** **Mid-Central Region**

Franklin R. Koehler
243 Torrey Pines Dr.
Toms River, NJ 08757
(732) 244-4629; (732) 505-8702 fax
relheok1@aol.com

Laura McIntyre
PO Box 475
Hardwick, MA 01037
(413) 477-8260 (413) 477-0172 fax
axpow62a@comcast.net

East Central Region

Judy Lee
PO Box 248
Madisonville, TN 37354
(423) 442-3223; (423) 442-4702 fax
judithblee@ymail.com

Paul E. Galanti
21 Maxwell Road
Richmond, VA 23226
(804) 389-1668
p.galanti@verizon.net

Southeast Region

Edward L. DeMent
8735 Doral Oaks Dr., #1617
Temple Terrace, FL 33617
(813) 985-3783
deme8805@aol.com

Benny Rayborn
459 Grady Brown Rd
Lumberton MS 39455
(601) 466-1951
beanrayborn@gmail.com

North Central Region

John W Clark
1201 S Johnmeyer Ln
Columbia MO 65203
(573) 445-3621
clarkjna@aol.com

David Claypool
PO Box 38
Hampton MN 55031
(612) 245-2247
claypool@bevcomm.net

Cordine McMurray
18940 Hamburg
Detroit MI 48205
(313) 371-0592; (313) 506-6680 cell
cordined@yahoo.com

Deanie Schmidt
1001 Parkview Blvd. #316
Columbus, OH 43219
(614) 372-0788
schmidt1925@gmail.com

South Central Region

Pam Warner Eslinger
PO Box 117
Hammon, OK 73650
(580) 473-2783
elib@hammon.k12.ok.us

Ben Garrido
21083 S Forrest Dr
Tahlequah OK 74464
(951) 313-9839
bgarrido24@aol.com

Northwest Region

Bonnie Sharp
9716 54th Street CT West
University Place, WA 98467-1118
(253) 565-0444
SHARP1955@msn.com

Southwest Region

Alice Gollin
37231 Turnberry Isle
Palm Desert, CA 92211
(760) 610-1271; (760) 610-1752 fax
mortgollin@aol.com

Lewis "Lew" Sleeper
6636 E Villa Dorado
Tucson, AZ 85715
(520) 751-9628 Voice
(520) 490-1082 Cell
sleepjl@aol.com

Senior Director
PNC Morris Barker
710 Chapel View
Waco, TX 76712
(254) 732-5640
mbarker450@yahoo.com

**National Commander
Carroll Bogard**

Dear fellow members, we are half-way through winter and I hope this finds you in good health.

In November, my wife and I had the honor and privilege of attending the Veterans Day ceremony in Washington, DC. About 150 guests attended the breakfast at the White House. When leaving the White House, Barbara got a big hug from the President and his First Lady. At Arlington Cemetery, we were guests at the formal laying of the wreath at the Tomb of the Unknown Soldier. Then at the amphitheater, I was honored to be on stage with the President and nine other guests. It was all very impressive. The reception after the Arlington Cemetery event was held at the hotel where we were staying. This was attended by

around 400 people. Two very interesting guests, who we had a long conversation with, were "Redcoats" from England. Our taxi while we were in DC was a granddaughter who is in Colorado Senator Udall's office. Our son and daughter-in-law were also with us on this adventure.

The mid-year meeting will be in Arlington, Texas in mid-March. The major piece of business at this mid-year will be the budget - and where we stand with it.

I have asked Charlie Susino, Senior Vice Commander, to present our thanks and suggestions to the Joint House/Senate Veterans Affairs Committee when they meet the following week.

The National Convention will be in Arlington, Texas this year. The committee and headquarters have done a lot of work on activities. It looks like we will be getting more for less money than we have recently. Be sure to plan to be there and bring your family. The NOK will be playing a bigger role now that the greatest generation is thinning out.

Don't forget to send your voluntary donations for the magazine and general funds.

This has been an interesting year, with calls from all over the US and NSOs still busy helping veterans and widows.

See you at the National Convention.

Carroll

news from hq

As Spring is beginning here in Texas, we are finalizing the National Convention. It is shaping up to be a great event.

We're hugely excited to tell you that on Thursday, June 28, The Texas Rangers will host AXPOW night at The Ballpark. The Oakland A's are in town. We had invited owner Nolan Ryan to be our guest at Opening Ceremonies; he was unable to make it, but he offered 100 free tickets to the game! We figured the fairest way to distribute them was to have a raffle. When you register for the convention, you will automatically be entered to win! There is free transportation to and from The Ballpark. So make sure you come to Arlington and make sure you are registered!

The Hilton Arlington is located in the heart of Fun Central. Near 6 Flags Over Texas, Hurricane Harbor, The Ranger Ballpark and The Cowboy Stadium it's a good central spot to start your site seeing. The free trolley system will pick you and your family up at the hotel and deliver you all to the fun destinations of your choice. Arlington is a great place to bring your kids and grandkids.

The trolley system will also take you to the shopping areas and great restaurants in the city. Try some of that great Texas BBQ you hear about!

Look for more information on the convention in the magazine.

Thank you to all the life members who stepped up with their donations. You are a huge help.

Clydie, Marsha & Donna

National Convention RAFFLE!

Texas Rangers President Nolan Ryan has donated baseball tickets to AXPOW night at the Ballpark at Arlington. All you have to do to win is register for the convention!

GO RANGERS!

Ruth Powell, Director - NSO
 191 Florence Road
 Waltham, MA 02453
 781-899-0726

In the News...

VA Announces Changes to Emergency Care Payment Policy

On January 12, 2012, The Department of Veterans Affairs announced a change in regulations regarding payments for emergency care provided to eligible Veterans in non-VA facilities.

“This provision helps ensure eligible Veterans continue to get the emergency care they need when VA facilities are not available,” said Secretary of Veterans Affairs Eric K. Shinseki.

The new regulation extends VA’s authority to pay for emergency care provided to eligible Veterans at non-VA facilities until the Veterans can be safely transferred to a VA medical facility.

More than 100,000 Veterans are estimated to be affected by the new rules, at a cost of about \$44 million annually.

VA operates 121 emergency departments across the country, which

provide resuscitative therapy and stabilization in life-threatening situations. They operate 24 hours a day, seven days a week. VA also has 46 urgent care units, which provide care for patients without scheduled appointments who need immediate medical or psychiatric attention.

For more information about emergency care in non-VA facilities, visit www.nonvacare.va.gov.

VA Launches Personalized Health Benefits Handbook
 Veterans enrolled in the health care system of the Department of Veterans Affairs have begun to receive personalized booklets that explain their health care benefits and contain other useful information.

The new booklet, called a Health Benefits Handbook, will provide a personalized listing of health benefits based on each Veteran’s specific eligibility. The handbook will also have contact information for their local VA medical facilities, appointment scheduling information, guidelines for communicating with their clinical team and, as applicable, information about copays. Distribution of the handbooks began this month, with all 8.5 million Veterans enrolled in VA’s health care system scheduled to receive their handbooks by 2013. Veterans will receive updates to their handbook to reflect changes to their benefits or eligibility.

VA operates 152 medical centers and more than 800 community-based outpatient clinics. Last year, inpatient facilities treated more than 690,000 patients, while outpatient clinics registered more than 79 million visits.

For more information about the Health Benefits Handbook, visit www.va.gov/healthbenefits/vhbh or call VA’s toll-free number at 1-877-222-VETS (8387).

PNC Morris Barker
National Representative
 710 Chapel View
 Waco, TX 76712
 (254) 732-5640

This is my first report since my appointment on October 13, 2011 as National Representative, Veterans Affairs Voluntary Services (VAVS), for American Ex-Prisoners of War. I want to thank NC Carroll Bogard, AXPOW for his confidence in me, former AXPOW VAVS representative Tillman Rutledge and, Marty Naugher, Washington VAVS office, for their guidance in outlining the responsibilities of the VAVS representative. This report covers the first quarter, (October-December) AXPOW **volunteer hours** for fiscal year 2011-12 from sixty-six (66) VA facilities throughout the United States. During this first quarter, AXPOW volunteers worked 5,103 hours which is equivalent to \$108,183 contributed to the facilities based on \$21.20 per hour (Independent Sector Value 2011). Currently, of the 279 VA facilities throughout the United States, AXPOW has 192 volunteers in only 66 of these facilities. This small number of facilities in which volunteers serve can be justified in some instances, due to the location and size of the facility. Since most facilities have volunteers from 1 or 2 of the other 35 service organizations such as VFW, Military Order of Purple Heart, American Legion, DAV etc, the facility is limited as to the number of volunteers they can have under the organizational structure. In order to increase the number of facilities (currently 66) with AXPOW volunteers where applicable, my goal will be to work with the Facility Representative in this regard.

Thanks to NSO Director Ruth Powell for this information

Gout

What Is Gout?

Gout is a disease that causes the sudden onset of intense pain and swelling in the joints, which also may be warm and red. Attacks frequently occur at night and can be triggered by stressful events, alcohol or drugs, or the presence of another illness.

Before an attack, needle-like crystals of uric acid build up in connective tissue, in the joint space between two bones, or in both.

Uric acid is a substance that results from the breakdown of purines, which are part of all human tissue and are found in many foods. Early attacks usually subside within 3 to 10 days, even without treatment, and the next attack may not occur for months or even years.

Adult men, particularly those between the ages of 40 and 50, are more likely to develop gout than women, who rarely develop the disease before menstruation ends.

Sometime during the course of the disease, many patients will develop gout in the big toe. Gout frequently affects joints in the lower part of the body such as the ankles, heels, knees, or toes.

Quiz

1. Gout attacks are only triggered by uric acid buildup.

TRUE is the correct answer. Uric acid buildup is the underlying reason for all gout attacks. However, stressful events, alcohol or drugs, or another illness can trigger gout attacks in people who already have uric acid buildup.

2. Uric acid is a substance that results from the breakdown of purines.

TRUE is the correct answer. Uric acid is a substance that results from the breakdown of purines, which are part of all human tissue and are found in many foods such as liver, dried beans, anchovies, and gravies.

3. Gout does not usually affect the big toe.

FALSE is the correct answer. Sometime during the course of the disease, many patients will develop gout in the big toe.

4. Months or even years can pass between one gout attack and another.

TRUE is the correct answer. Early gout attacks usually subside within 3 to 10 days, and the next attack may not occur for months or even years.

5. Gout occurs more frequently in women than in men.

FALSE is the correct answer. Men are more likely than women to develop gout. Men are most likely to develop the disease between the ages of 40 and 50.

Causes and Risk Factors

Researchers have discovered some of the risk factors for gout. Some people with gout have a family history of the disease. In addition to inherited traits, diet, weight, and alcohol play a role in the development of gout. The disease is more common in men.

Most people with gout have too much uric acid in their blood, a condition called hyperuricemia. The extra uric acid moves from the blood to the joints, which may trigger the inflammation seen in gout.

Quiz

1. Some people with gout have a family history of the disease.

TRUE is the correct answer. Some people with gout have a family history of the disease.

2. Diet, weight, and alcohol are risk factors in the development of gout.

TRUE is the correct answer. In addition to inherited traits, diet, weight, and alcohol play a role in the development of gout.

3. Hyperuricemia occurs when there is too much uric acid in the blood.

medsearch continued...

TRUE is the correct answer. Most people with gout have too much uric acid in their blood, a condition called hyperuricemia.

4. Women are more likely to develop gout than men.

FALSE is the correct answer. Adult men, particularly those between the ages of 40 and 50, are more likely to develop gout than women.

5. Scientists know very little about the risk factors for developing gout.

FALSE is the correct answer. Researchers have pinpointed the major risk factors for developing gout. In addition to inherited traits, diet, weight, and alcohol play a role in the development of gout.

Symptoms and Diagnosis

Different types of arthritis have different symptoms. In general, people with most forms of arthritis have pain and stiffness in their joints. Gout typically attacks one joint at a time, and the attacks usually begin at night.

Hyperuricemia — high levels of uric acid in the body — contributes to arthritis that develops in one day, producing a swollen, red, and painful joint. Gout attacks usually begin at night.

Gout normally attacks joints in the lower part of the body, such as the knee, ankle or big toe. For many people the joints in the big toe are the first to be attacked. In fact, sometime during the course of the disease, many people will develop gout in the big toe.

To confirm a diagnosis of gout, the

doctor inserts a needle into the inflamed joint and draws a sample of synovial fluid, the substance that lubricates a joint. A laboratory technician places some of the fluid on a slide and looks for monosodium urate crystals under a microscope. If crystals are found in the joint fluid, the person usually has gout.

Quiz

1. Gout attacks usually begin
 - A. in the morning
 - B. in the afternoon
 - C. at night

C is the correct answer. Gout attacks may begin anytime but frequently start at night.

2. Sometime during the course of the disease, gout usually affects the joints in the
 - A. thumb
 - B. big toe
 - C. knee

B is the correct answer. Sometime during the course of the disease, gout usually affects the joints in the big toe. The big toe becomes swollen, red, and painful.

3. The final step in confirming a diagnosis of gout is to
 - A. take x-rays
 - B. get the patient's medical history
 - C. examine a sample of synovial fluid from the inflamed joint

C is the correct answer. To confirm a diagnosis of gout, the doctor inserts a needle into the inflamed joint and draws a sample of joint fluid for analysis under a microscope.

4. A person usually has gout if _____ are present in a sample of joint fluid.
 - A. monosodium urate crystals
 - B. proteins
 - C. red blood cells

A is the correct answer. If monosodium urate crystals are seen when looking at the fluid under a special microscope, the person usually has

gout.

5. Gout
 - A. usually affects young women.
 - B. most often affects one joint at a time.
 - C. always causes flu-like symptoms.

B is the correct answer. Gout usually affects a single joint. In rare cases, many joints are affected at the same time. Gout frequently affects a joint in the lower part of the body such as a knee, ankle, or toe. Sometime during the course of the disease, many people will develop gout in the big toe.

Treatment and Research

With proper treatment, most people with gout are able to control their symptoms and live productive lives.

The goals for treatment are to ease the pain that comes from sudden attacks, prevent future attacks, stop uric acid buildup in the tissues and joint space between two bones, and prevent kidney stones from forming.

The most common treatments for an attack of gout are high doses of non-steroidal anti-inflammatory drugs, or NSAIDs, which are taken by mouth, or corticosteroids, which are taken by mouth or injected into the affected joint. Patients often begin to improve within a few hours of treatment. The attack usually goes away completely within a week or so.

Since NSAIDs are now available over the counter, it is important to check with your doctor concerning the safety of using these drugs and to verify the proper dosage.

When NSAIDs or corticosteroids fail to control pain and swelling, the doctor may use another drug, colchicine. This drug is most effective when taken within the first 12 hours of an acute attack.

medsearch, continued

Scientists are studying which NSAIDs are the best ones to treat gout. They are analyzing new compounds to develop safe, effective medicines. Current research is also focusing on the structure of certain enzymes to gain a better understanding of defects that can cause gout.

Scientists are studying the effect of crystal deposits on cartilage cells for clues to treatment. They are also looking at the role of calcium deposits and how they contribute to the development of gout in the hope of finding new treatments.

In addition, researchers are investigating how genetics and the environment may influence the level of uric acid in the blood.

Quiz

1. The most common treatment for a gout attack is to apply hot and cold compresses to the affected area.

FALSE is the correct answer. In the event of a sudden attack of gout, a physician will often prescribe high doses of non-steroidal anti-inflammatory drugs, or NSAIDs, which are taken by mouth, or corticosteroids, which are taken by mouth or injected into the affected joint.

2. If NSAIDs and corticosteroids fail to control pain and swelling from gout, there are no other known treatments.

FALSE is the correct answer. If NSAIDs or corticosteroids fail to control pain or swelling from gout, the doctor may consider using another drug, colchicine. This drug is most effective when taken within the first 12 hours of an acute attack.

3. One goal of treatment for gout

is to keep uric acid crystals from forming.

TRUE is the correct answer. One goal of treatment for gout is to prevent the buildup of needle-like crystals of uric acid in connective tissue, in the joint space between two bones, or in both. One way to limit this buildup is by eating fewer foods that contain substances called purines. Examples of foods that contain purines are liver, dried beans and peas, anchovies, and gravies.

4. With proper treatment, most people with gout are able to lead productive lives.

TRUE is the correct answer. With the right treatment, most people with gout are able to control their symptoms and feel better. Treatment can help ease the pain that comes from sudden attacks, prevent future attacks, and stop kidney stones from forming.

Frequently Asked Questions

1. What is gout?

Gout is one of the most painful rheumatic diseases. It occurs when needle-like crystals of uric acid build up in connective tissue, in the joint space between two bones, or in both.

Adult men, particularly those between the ages of 40 and 50, are more likely than women to develop gout. Women rarely develop the disease while still menstruating.

Sometime during the course of the disease, many people will develop gout in the big toe. Gout frequently affects joints in the lower part of the body such as knee, ankles, or toes.

2. What causes gout?

Researchers have discovered several key risk factors for developing gout. In addition to inherited traits, diet, weight, and alcohol play a role in the development of gout. Some

people with gout have a family history of the disease.

Most people with gout have too much uric acid in their blood, a condition called hyperuricemia. Uric acid is a substance that results from the breakdown of purines, which are part of all human tissue and are found in many foods. Hyperuricemia occurs when high levels of uric acid build up in the bloodstream.

3. What are some common symptoms of gout?

Gout frequently first attacks the joints in the big toe. The affected joint may become swollen, red, or warm. Attacks usually occur at night.

4. How is gout diagnosed?

To confirm a diagnosis of gout, the doctor inserts a needle into the inflamed joint and draws a sample of synovial fluid, the substance that lubricates a joint. A laboratory technician places some of the fluid on a slide and looks for uric acid crystals under a microscope. If uric acid crystals are found in the fluid surrounding the joint, the person usually has gout.

5. What are the most common treatments for an acute attack of gout?

Physicians often prescribe high doses of non-steroidal anti-inflammatory drugs, or NSAIDs, or steroids for a sudden attack of gout. NSAIDs are taken by mouth and corticosteroids are either taken by mouth or injected into the affected joint. Patients often begin to improve within a few hours of treatment, and the attack usually goes away within a week or so.

NIHSeniorHealth.gov
National Institutes of Health
(NIH), 9000 Rockville Pike,
Bethesda, Maryland 20892

Ex-POW Bulletin
Mar/Apr 2012

1. Santo Tomas prison camp internees Lee Rogers and John Todd.

10. POWs at Cabanatuan Camp 3 beaten with clubs.

11. Bilibid POW hospital ward, Philippine Islands.

12. Bataan Death March, April 1942.

2. Pvt. Robert Collins & M/Sgt. Woodrow Haines back behind UN lines, Chechon, Korea.

3. Pfc. Robert Brandon rations Red Cross parcels, Stalag IX-B.

4. Nichols Field Detail, PI, taken at Pasay Schoolhouse.

5. An American POW suffering from dry beri-beri being treated in Bilibid.

6. Private Joe Demler and another POW are liberated from XII-A, Limburg.

7. Survivors of Suchon Tunnel Massacre, Korea.

8. Three American POWs released by the Viet Cong near Tay Ninh City.

9. Nick Mustacchia. 100 days as a POW -- 100 lb. weight loss. Stalag Luft IV.

POW Photos Order Form

These black & white 8x10" photographs are available from MedSearch. Please include a donation of \$5.00 per picture, or \$50.00 for the complete set of 12 with your order. Fill out the form below with selections.

Fill in the number of copies of each picture desired in the blank beside the picture's identification number:

1. _____ 5. _____ 9. _____

2. _____ 6. _____ 10. _____

3. _____ 7. _____ 11. _____

4. _____ 8. _____ 12. _____

Set of 12 photos _____

Checks payable to AXPOW

Mail to: AXPOW National Headquarters

3201 East Pioneer Parkway, Suite 40

Arlington, TX 76010. PH: 817-649-2979; fax 817-649-0109

Name _____

Address _____

City/State/Zip _____

Credit Card: MasterCard _____ VISA _____

Card # _____

Expiration: _____

Total Amount Enclosed or Charged

(\$5.00 per picture/\$50.00 for set of 12) _____

andersonville

Andersonville NHS
496 Cemetery Road
Andersonville, GA 31711
(229) 924-0343
Brad Bennett, Superintendent
Brad_Bennett@nps.gov

Original POW/MIA Banner Donated to Andersonville NHS

by Alan Marsh, Chief of
Resource Management

The POW/MIA flag began with an idea and is now a symbol recognized throughout America and beyond. The flag has flown over the White House and in the U.S. Capitol Rotunda. Legislation passed in 1998 requires the flag to be flown in numerous federal facilities on Armed Forces Day, Memorial Day, Flag Day, Independence Day, National POW/MIA Recognition Day, and Veterans Day. It all started with the wife of a Navy pilot.

In 1970, Lieutenant Commander Michael Hoff was declared Missing in Action after his A7 Corsair crashed in Laos. His wife, Helen Hoff, joined other spouses in the National League of

Families determined to obtain an accounting of prisoners of war and missing in action from countries in Southeast Asia. Mrs. Hoff recognized the need for a symbol to honor the POWs/MIAs and to create public awareness of the POW/MIA issue. Recalling the Blue Star banners of World War II, she wrote to the flag-making business Annin & Co., and asked their vice president Norman Rivkees to design a banner. In turn, the company contracted with graphic designer Newt Heisley, a World War II veteran, who created the symbol that we are all familiar with today.

Helen Hoff received the banner but decided that the emblem would get more use if it could be flown from a flagpole. She requested Annin & Co. to make flags instead. The rest is history. Mrs. Hoff sold POW/MIA bracelets and used the money to purchase flags which she donated to politicians, military personnel and others.

What happened to the banner? Helen Hoff hung it on her front door and never took it down until recently.

Thanks to a lead from Wayne Waddell, Friends of Andersonville Board of Trustees member and Vietnam POW, Mrs. Hoff donated the banner to the National Park Service, Andersonville National Historic Site. Alan Marsh and Bridget Beers (Andersonville NHS Museum Curator) traveled to Orange Park, Florida in December, 2011 to record an oral history interview with Mrs. Hoff and accept the donation. Today, the original POW/MIA banner is now being preserved in the only national park in America designated as memorial to all American Prisoners of War.

Andersonville National Historic Site offers a variety of volunteer opportunities including visitor services, living history, cemetery operations, resource management, and research.

For more information about opportunities to volunteer, contact Chief of Interpretation and Education Eric Leonard at 229 924-0343 x.201

Commemorating the Civil War Sesquicentennial

2011 to 2015 marks the 150th anniversary of the American Civil War.

Through 2015, in programs, publications and special events, Andersonville National Historic Site will mark this important anniversary and explore how the story of Andersonville fits into the larger Civil War experience.

Paul E. Galanti
National Director, East Central
804.389.1668 (cell)
p.galanti@verizon.net

The NFO Drinking Flag Two Vietnam POWs introduce fun to a Navy training squadron!

CDR Ross Terry was the Skipper of VT-10 basic training squadron for Naval Flight Officers - Naval Aviation's non-pilots who perform critical tasks on a variety of Naval Air platforms. LCDR John Heilig was VT-10's Ops officer. Both were long-term ex-cons in Hanoi. They'd decided that NFO morale was bad and to fix it, they had to one-up the pilots. Heilig, a Hancock shipmate of mine, RF-8A driver, had been bagged several weeks before I was and we'd been cellmates more than five years. He knew Pulitzer Prize winning cartoonist, Jeff MacNelly and I were friends so he asked me to find out if Jeff could design a drinking flag for VT-10 to help squadron morale. Jeff said, "Aye" and designed a great flag which was reproduced zillions of times (see accompanying illustration!).

But I'm ahead of myself.

Skipper Terry decided to introduce the flag at a blowout dining-in with MacNelly as the featured speaker. The squadron wives got POd when they found out MacNelly was speak-

ing and, using that subtle means of coercion for which their gender is famous (You want to be celibate for the rest of your life?), quickly got it turned into a dining-out. Ross never let anybody pee - except the ladies - and several Marines who'd drunk too much beer before the bell rang had, uh, "accidents." After getting fined several Lincolns each they got to go to the little boys' room but it was too late by then.

This was the first time I'd seen the beef paraded with bag pipes and drums with all the pomp of the Queen's Regiments. A quaking chef followed the beef to the head table, cut off a generous slice and offered it to Mess President Ross Terry. Ross sampled the beef, made a huge show of spitting it out, wiped his mouth with his sleeve a la King Henry VIII and roared, "Mr. Vice. This beef tastes like shit. Shoot the chef."

Whereupon, Mr. Vice pulled out a pistol and "shot the chef." This, BTW, was inside the Mustin Beach O'Club's Ballroom and it was the loudest sound I've ever heard inside except when some Thuds were trying to bomb the Paul Doumer Bridge in August 1967 and a couple of stray bombs landed in our courtyard!

The "chef," a local actor, splattered his chest with stage blood just as a siren was heard outside. In came a gurney with two corpsman who took the "chef" away in an ambulance with siren blaring. Jeff gave

one of the funniest talks I've ever heard - and showed several of his cartoons. The grand finale was the unveiling in public for the first time, of the NFO drinking flag to tumultuous accolades!

It depicted an A-6 cockpit with VT-10 markings. In the right seat was this massive Incredible Hulk look-alike with bulging muscles, obviously, in total control of the situation; a lantern-jawed guy with "NFO" on his helmet. Next to him was a baby in an infant seat with a little steering wheel and on the canopy rail was the word, "pilot." It was used by squadrons for years on T-shirts and sweatshirts. I'll bet every NFO who went through VT-10 in those days has one somewhere...

At the conclusion of the evening, Ross read the Alcohol and Drug Abuse Prevention and Control Policy OPNAVINST 5350.4B that decreed that if anybody got hurt following a squadron function at which alcohol was served, the squadron CO would be summarily hung. The skipper then said, "Mr. MacNelly and I are taking the flag downtown to Trader Jon's. Everybody's invited."

50 cars - mostly Corvettes and faster except for the Marines' CJ-7 jeeps - roared out of the parking lot and headed the five miles to downtown P-cola where a great time ensued. MacNelly and Trader Jon became lifelong friends and MacNelly was invited to the annual joint Blue Angels/Thunderbirds receptions at Trader's after that.

More about the evening at Trader's later. It concerns the scruffiest strippers ever seen by man anywhere, Trader's Korean Mamasan waitresses and MacNelly's plunge into the depravity of Naval Aviation. In George Wallace's Southern Alabama aka Pensacola.

But that's another story...

pow-mia

PNC John Edwards Chairman

889 Randall Road
Niskayuna, NY 12309-4815
(518) 393-3907 phone & fax

AMERICANS IDENTIFIED

There are now **1,677** Americans listed by the Defense POW/Missing Personnel Office (DPMO) as missing and unaccounted-for from the Vietnam War. Listed on the DPMO website on February 9th was **LtCol Charles M. Walling, USAF, AZ**, MIA in South Vietnam on 8/8/66. His remains were recovered on 4/13/10 and identified on 11/30/11. On November 15TH, DPMO added one name to the list of accounted-for US personnel: **Lieutenant Robert E. Bennett, III, USAF**, from New Jersey. 1LT Bennett was listed as KIA/BNR in South Vietnam on December 13, 1967. His remains were recovered April 13, 2010 and identified November 15, 2011.

The number of Americans announced as returned and identified since the end of the Vietnam War in 1975 is now 906. (Five more Americans previously listed as KIA/BNR in Cambodia (4) and Laos (1) have been accounted-for, though not yet named/announced by DPMO.) Another 63 US personnel, recovered post-incident and identified before the end of the war, bring the officially listed total recovered and identified to 979. Of the 1,677 still missing or otherwise unaccounted-for from the Vietnam War, 90% were lost in Vietnam or in areas of Laos and Cambodia under Vietnam's wartime control:

Vietnam-1,286 (VN-472, VS-814); Laos-325; Cambodia-54; Peoples Republic of China territorial waters-7; more than 450 were over-water losses.

HOUSE RESOLUTION 485

Congressman Walter Jones (R-NC) introduced **H. Res. 485**, calling for several important steps by the Secretary of Defense and, most importantly, signaling the need for additional funding to ensure that priority on the accounting mission is sustained and expanded. As expected, it was not voted on before Congress recessed for the holidays; therefore, it is very important that additional House Members sign on to co-sponsor and register their support.

ACCOUNTING COOPERATION

JPAC is continuing a newly tested recovery process in **Vietnam**, with Vietnamese Recovery Teams (VRTs) handling all logistic requirements and advance preparation, before being joined by a smaller number of US personnel. This new recovery construct is viewed as a way to expand the pace and scope of field operations, called for by Vietnam. Initial reports indicate the process is working well; therefore, it has been continued.

Field operations are completed for 2011 due to the lack of a helicopter contract for transporting teams to remote locations, the Lao Government has been asked to permit ground transportation of joint teams to selected sites, with a deadline of December 31st to enable the January JFA (Joint Field Activities) to proceed.

A small US team successfully conducted recovery operations in **Laos** in November but, in early December, JPAC Commander MG Stephen Tom, USAR, conveyed the message to the Lao Government that cost factors and other conditions imposed precluded extending the helicopter contract. In fact, most Lao Aviation helicopters do not meet

safety requirements for transporting US military personnel and, unfortunately, the Lao Government did not extend the existing contract with the privately owned Lao West Coast helicopter company. It will take time to sort out the situation and try to reach agreement.

S/SGT ALTAIE

The remains of Staff Sgt. Ahmed Altaie, the last American service member still missing in Iraq, have been positively identified.

Altaie was serving as an Army interpreter when he was kidnapped in October 2006, after he snuck off his base in Baghdad to visit his Iraqi wife.

Ever since then, the Iraqi-born soldier from Ann Arbor, Mich., has been listed as Missing-Captured by the Defense Department.

Army spokesman Troy Rolan said that that on Saturday, Feb. 25, the Armed Forces Medical Examiner at Dover, Del., "used scientific methods on an unknown set of remains and positively identified them as those of missing-captured Staff Sgt. Ahmed Altaie."

Army officials did not have further details about the circumstances surrounding his death or how his remains were discovered. One official said the remains had been found in Iraq earlier in the week.

Missing/Captured

US Service member reported missing or captured while supporting combat operations:

Army Spc. Bowe R. Bergdahi, 25,
June 30, 2009, Afghanistan

Ex-POW Bulletin
Mar/Apr 2012

civilians

ND Alice Gollin
Chairman

Oldest Civilian POW laid to rest

Leonette Warburton Wishard, widow of Glenn P. Wishard, died at the age of 109 on December 2, 2011 in her residence at The Watermark in Bridgeport CT. Born in Lawrence MA on October 11, 1902, Mrs. Wishard was the eldest daughter of James and Margaret McGregor Warburton. Leonette graduated from Lawrence H.S. in 1919, received a Bachelor of Arts Degree from Colby College in 1923. In 1927 she received her Masters Degree in Religious Education from Andover Newton Theological Seminary. In the fall of 1928 Leonette sailed from San Francisco to the Philippines via Tokyo, Shanghai and Hong Kong. In 1928 she was named Director of the Baptist Student Center and Dorm Matron in Iloilo, Philippines and served in that capacity until 1932. From 1932-1933 Leonette traveled to Singapore, the Suez Canal and Europe returning to the United States to spend time with her family and friends at Hedding Campgrounds in Epping, NH. In 1935 she was named the delegate to the National Christian Council in China. Returning to the states in 1938 she attended Union Seminary and Columbia University Teachers College in NY. Leonette returned to the Philippines in 1939 where she taught Religious Education at Baptist Missionary Training School and Baptist Semi-

nary at Central Philippine College. During this time she met Glenn Wishard, who was Director of the American and European YMCA in Manila. Glenn and Leonette married in September 1941. Married just three months when the Japanese took the Phillipines, the Wishards were taken as civilian prisoners and interned separately for 3 years and 3 months. They saw each other only during the day as the men were segregated from the women and children. When freed by American Forces February 3, 1945, both Leonette and Glenn weighed 95 lbs and were among the first taken by ship to the states. Upon arriving in America, they first stayed with Leonette's parents in Lawrence, MA and spent their summers at the family cottage in Hedding NH. The Wishards came to Bridgeport in the fall of 1945 where Glenn served as assistant to Rev. Fred Hoskins at United Congregational Church. Leonette worked as a Home Missionary for the Baptist Church in what was then Yellow Mill Village; she taught Religious Education in released time programs in the public school system; was Religious Education Director at the First Baptist Church and then Secretary of Religious Education at United Congregational Church both in Bridgeport. After Glenn's passing in 1956, Leonette went to Athens Greece and taught English at Pierce College under the United Church of Christ Board of World Ministries. In 1962 Leonette accepted a teaching position at the American School in Izmir Turkey which held a student body of 600. She was then named Dean of Residence and teacher of English at the American Collegiate Institute in Izmir Turkey again under the United Church of Christ Board of World Ministries. In 1968 Mrs. Wishard retired and returned to Bridgeport, CT. In addition to traveling twice around the world by ship and to the Philippines, Leonette had visited Japan, China, Thailand, French Indo China, Egypt, Palestine, Iran and 12 European countries before retiring. After her retirement, her love for travel continued and took her to Canada, Mexico, Alaska, Hawaii, always returning to her beloved Hedding

Campgrounds in New Hampshire. Mrs. Wishard's thirst for learning and education extended to her lifetime gift giving to institutes such as her alma mater, Colby College, Union Theological Seminary Andover-Newton Theological Seminary and the YMCA. In 1978 the YMCA presented Leonette with its Endurance Award. In 2005 the American Association of University Women, honored Mrs. Wishard by having a Fellowship Endowment named for her. In 2006 Mrs. Wishard was named 'Woman of Distinction' by the Girl Scouts Housatonic Council and in the same year the Connecticut Chapter of the American Association of University Woman named her as its 'Outstanding Woman of the Year'. In the spring of 2009, Leonette was one of six women honored by The Watermark for living an extraordinary life. At her recent birthday celebration, proclamations and congratulatory letters were sent by President Barack Obama, CT. Gov. Dannel Malloy and in attendance proclaiming October 11, 2011 Leonette Warburton Day, Bridgeport Mayor Bill Finch. This amazing woman was in good health and had her full intellectual capacities right up to her recent passing. She read the CT Post daily -EVERY word!! She held membership in 2 book clubs and according to club members asked more questions than anyone else about the current book selection. Until recently Leonette was still knitting and continued taking her meals in Watermark's dining room on a daily basis as she thought social interaction was important to one's being. A lover of books, travel and people, Leonette Wishard's footprints have been left on the hearts of all her knew her. She is survived by nieces Margaret Newman of Atlanta, GA, Barbara Rappel of Everett WA, Patricia Herring of Athens, TX, her cousin Elizabeth Smith of Barrington, NH, a second cousin Margaret Redhouse of Leeh, NH as well as step-grandchildren, Sarah M. Taylor of Falls Church, VA., Douglas McMillan and Gordon McMillan of Sedgwick, ME, seven great-grandchildren and six great-great-grandchildren.

March 17, 2012. The AXPOW MidYear Board of Directors Meeting will be held at the Arlington (Texas) Hilton. For more information, please contact National Headquarters at 817-649-2979.

April 2012. Bataan and Corregidor Memorial. Sascha Jean Jansen will lead a tour to the Philippines to memorialize the 70th anniversary of the surrenders on Bataan and Corregidor and visit the POW camps. Contact her at (530) 795-0411 mabuhayma@aol.com.

April 17-21, 2012. Stalag Luft III reunion is being planned in Dayton, Ohio, right near Wright-Patterson Air Force Base. The hotel selected is ten minutes from there. This reunion would be held at the same time the Doolittle Raiders are holding their reunion at WPAFB. We will do our planning in a way that allows our attendees and those at the Raider event to interact and participate in one another's events—kind of a “two for one.” Contact: Marilyn Walton, 1275 Fareharm Drive, New Albany, OH 43054; waltonk9@gmail.com.

April 18 & 19, 2012. Dept. of Missouri State Convention will be held in Columbia, Missouri. Hotel accommodations will be at the

Staybridge Suites located at 805 Keene Street, Columbia, Missouri 65201 (phone# 573-442-8600). Contact: John & Anne Clark, 1201 S. Johnmeyer Ln, Columbia, MO 65203; ClarkJnA@aol.com.

May 31-June 2, 2012, The Department of Arizona 30th State Convention will be held at Wild Horse Pass Hotel & Casino, 5040 Wild Horse Pass Blvd (exit 162) off the I-10, Chandler, Az.. 1-520-796-4900 direct room reservations, discount code: POW \$79.00 standand and \$119.00 suite plus tax. Room reservation cut off date April 30, 2012. Convention registration fee \$50.00 per person. Please contact Department Commander Lew Sleeper at 520-751-9628, sleepjl@aol.com or Adjutant Debby Lindhurst-Lollar 602-841-9338, dindyP38@cox.net on convention paperwork or questions.

June 8-9, 2012. Dept of West Virginia Annual Convention will be held at the Best Western (formerly Holiday Inn) Bridgeport, WV. For information, contact Cmdr. Annette Smith, 621 Front St., Brownsville, PA 15417; 724-785-8536.

July 29-Aug 5, 2012. The Korean War Ex-POW Association annual reunion will be held at the Marriott Regency Hotel, 10220 Regency Circle, Omaha, NE 68114; 402-399-9000. For more information, contact Bill Norwood, President at: info@koreanwarexpow.org.

June 27-July 1, 2012. The American Ex-Prisoners of War National Convention will be held in Arlington, Texas at the Hilton Arlington Hotel.

Meet old friends and new!

Attend AXPOW night at the Ballpark in Arlington!

Take your grandkids to 6 Flags Over Texas!

We've got a great convention planned, so now it's your turn to start planning to attend...

Fill out the registration form on page 22 and get out your roadmaps!

See you in Texas!

looking
for

My name is Nina Newton Pace. My father was Frank M. “Tex” Newton who was in Stalag Luft III. I am searching for an extraordinarily kind gentleman in The Netherlands. I've looked through mother's addresses and cannot find his phone number or address. His name is Ben VanDrogenbeck, although I may have not spelled it correctly. I have an original Stalag Luft book which was given to my dad and I'd like Ben to have it. Also, to tell Ben that my mother passed away on January 14, 2012. Anything you can do to connect me with Ben would be appreciated. My home phone is 512-524-2018. Sincerely, Nina Newton Pace; nn_pace00@yahoo.com.

Would you have any records showing who is the oldest WWII POW, who also served in Korea and Vietnam? I spoke with the daughter of Lawrence Lee Russell — who will be 89 Jan. 7, 2012. She believes he may be the oldest. Thank you. Mark Muckenfuss, The Press-Enterprise, 3450 14th Street, Riverside, CA 92501; 951-368-9595; mmuckenfuss@pe.com.

I am looking for a B-17 Bomber, aircraft no. 980, 532nd Bomb Sq. #8232;, 381st Bomb Group (H) which was shot down on June 21, 1944. My research concentrates now on the fate of the whole crew, but I am especially interested if there was a crew member - it might have been Sgt Elmer C. Meier or Sgt Howard C. Corum - , who was killed after his parachute jump and where. Was this a little village named Groß Luckow? The crew-members were - presumably -: 2nd Lts Roger L. Dussault, Bernard Segman, Valerio Magnabasco; S/ Sgts Ralph H. Holcolm (toggler), Elmer C. Meier, Wendell B. Lawing; Sgts Howard C. Corum, Alonzo L.

Ex-POW Bulletin
Mar/Apr 2012

15

looking for, cont'd...

Ehler Jr, John H. Mahar Jr. Thank you honestly for your help, yours sincerely, Jutta Ditfurth, Neuhofstr. 42, D-60318 Frankfurt am Main; Tel./Fax: +49/(0)69/55 03 09; eMail: jutta.ditfurth@t-online.de.

I am looking for an ex-POW. First name: **Dick**. Last name, unknown. From **Naugatuck CT** who was a dear friend of Casey Uszakiewicz. This man was very instrumental in introducing me to AXPOW and the widows' benefits. Elsie Valeski, 23 Frances Dr., Seymour, CT 06483.

My name is Sandy Glascoe, Alpharetta, GA. I am writing on behalf of **Roy E. Glascoe who was a POW in Romania** in 1942. Roy was my father-in-law who passed away in November 2011. While going through some of his papers I saw where he had copies of a newsletter and pictures of reunions of the "Association of Former Prisoners of War in Romania". I am trying to contact them to let them know of his passing. If you know of this organization and could send me their contact information, I would greatly appreciate it. Kind regards, Sandy; sandraglascoe@att.net.

I am the daughter of a former POW, Battle of the Bulge. His name was **Vincent J. Byrnes, with the 106th Division, 423 regiment/service company**. Thus far this is the information I have obtained through Camp Atterbury, and Indiana Military.org. (See Below) Which does not tell me much as to my Father's time in combat. What I do know is my Father was driving a truck, when gunfire erupted, the soldier sitting next to my Dad was shot, and died instantly. I do not know his name, my Dad never said. From that point, little else is known, other than he left the truck, and grouped with some other soldiers. I am searching for further information as to his

involvement in the battle, capture, the exact date etc.. He is listed as captured on Dec 19, 1944. But, my question, is this his actual date of capture, at the time of the surrender per Col. Cavender. Or was this the date he was registered as a POW at the first Stalag he entered? From here he was moved around according to his accounts, at best the info provided was very limited. He spoke very little, and not often regarding his time in service. He eventually was permanently encamped in Stalag IIIA, Luckenwalde. There are a few things I am interested in finding out to complete my Dad's story. (a) Did he avoid capture on the first date of this Battle and carry on with the rest of the men from the 422 & 423 regiment?? (b) Is there any actual history or stories pertaining to him and the men he was imprisoned with. IE: where they were quartered, who he was with etc. (c) On my Father's insistence he would often tell us he was not a Hero. To us his 6 children, he was. As per information we were recently provided with, from stories told by other POW's, and articles we have read. We have these few details: First they were surrounded and left to fight without any reinforcement. Another words quite literally abandoned. They were rapidly running out of supplies and ammunition, with no chance of receiving any more. With little to no choice this led to their surrender per Col. Cavender, in his best judgment to many men were killed or being killed. (d) Correct me if I am wrong, but I have found several articles, and stories from former POW's. stating these POW's were told not to speak of their time in, and events surrounding their involvement in the Battle of The Bulge. These men being captured under surrender were considered a disgrace, and eventually stripped of their company colors. These are bits and pieces of speculation gleamed from other POW's. (e) It is stated, and recorded my Dad was repatriated on April 15, 1945, and returned home by April 29, 1945. This does not correspond with other information we have. We have letters sent to my Grandmother, dated in May 1945 stating he could not receive packages, his whereabouts was unknown. What is unusual about this

is other POW's were held until May mid month at Stalag IIIA, app then released.. One of these letters dated in May 1945 states he had been repatriated and once again his whereabouts was unknown. One story tells when they knew the Russians were on the way, The German's began to leave, and some Soldiers tried to walk away, and were immediately shot and killed. This was in early to late April 1945. (f) What I wonder is. How many were able to get away earlier than May, and is it certain my Dad was one of them? As well how they managed to do so? What happened to him from his date of repatriation, where he went, what locations, until his time of discharge at the convenience of the military. What happened to him in all this time?? All we have is he was discharged HONORABLY from Ft Fanning from the 432 Co. In Nov 1945. (g)Also would there be any possibility as to how we might obtain any history at all as to the location of his POW photograph. I would more than appreciate anything you may be able to help with in completing the story of my Dad's time in service, in country, in combat, and some events as close as possible to his life in Stalag 111a. My Dad did not talk of this time, We as his children are doing all we can now to find out. He was a good and decent man, father of 6, hardworking in construction and contracting all his life, a quiet soft spoken Irish descendant, but a bull of a man when necessary, and above all Our Hero. Sadly, he passed on Nov 25 2009 at the age of 87. In his memory, we would like to document his story for us, his 6 children, and the next and upcoming generations of our family. If there is anything further I can do, in researching further please let me know. Karen M. (Byrnes) Fuoco, 120 Twinbrook Lane Bellingham, MA 02019. 508-657-1132

News Briefs

Veterans in Congress

At the beginning of the 112th Congress, there were 118 Members (21.8% of the total membership) who had served or were serving in the military, 2 fewer than at the end of the 111th Congress, and 8 fewer than in the 110th Congress. According to lists compiled by CQ Roll Call, the House has 92 veterans (including 1 female Member, as well as a Delegate); the Senate 26.

US Treasurer Kicks off One-Year Countdown to All-Electronic Social Security Payments

Encourages remaining check recipients to switch now to the safety and convenience of electronic payments and help save taxpayers \$1 billion

Treasurer of the United States Rosie Rios started an official countdown clock, marking one year until the March 1, 2013 deadline when all federal benefit recipients must receive their Social Security and other federal benefit payments electronically. Treasurer Rios urged remaining paper check recipients to switch now and help taxpayers save \$1 billion over 10 years.

Currently, about 90 percent of Social Security and Supplemental Security Income (SSI) payments are being made electronically. For the first time in recent history, the number of monthly paper check payments for Social Security, Veterans Affairs and other federal benefits has dropped to approximately 7 million – down from a high of 11 million in 2010.

“As this deadline approaches, we’re urging the remaining 10 percent of federal benefit recipients who still receive a paper check to make the switch to electronic payments as soon as possible,” said Treasurer Rios. “The switch to electronic payments is a win-win for federal benefit recipients and for taxpayers. It provides a safer, more secure, more convenient way for Americans to access their federal benefits, while also improving government efficiency and delivering more than \$1 billion in savings. The sooner everyone makes the switch, the sooner we’ll realize those benefits.”

The Treasury Department published a final rule in December 2010 to gradually phase out paper checks for federal benefit payments. Since May 1, 2011, all people newly applying for federal benefits, including Social Security, Supplemental Security Income (SSI), Veterans Affairs, Railroad Retirement Board, Office of Personnel Management benefits and other non-tax payments, have had to choose direct deposit or the Direct Express® Debit MasterCard® card at the time they sign up for their benefits. March 1, 2013 is the final deadline by which all remaining federal benefit check recipients must receive their money electronically.

Public education campaign helps remaining check recipients through the change

The Treasury Department’s Go Direct® public education campaign is helping people understand what they need to do to get their money electronically.

“We’ve come a long way in informing Americans that direct deposit is a faster, easier and more reliable way to receive their money, but there is still more work to do,” Rios added. “We are continuing that strong commitment to public education, aggressively reaching out to check recipients with information

about how to easily make the transition and helping them through the change.”

The Treasury Department will include information in all check recipients’ March 2012 payments, reminding them to switch ahead of the deadline and offering them information about their electronic payment options. Additionally, the Go Direct® campaign is now working with more than 1,800 partner organizations throughout the country to spread the message, developing a new series of public service announcements and providing other supportive materials such as an instructional video about how to make the switch online or over-the-phone and about how electronic payments work.

Federal benefit recipients can switch to electronic payments online at www.GoDirect.org or through the U.S. Treasury Electronic Payment Solution Center toll-free at 1-800-333-1795. Check recipients should have the following information on hand when making the switch to an electronic payment option, including the Direct Express® card:

- Social Security number or claim number
- 12-digit federal benefit check number
- Amount of most recent federal benefit check

If signing up for direct deposit to an existing financial institution account, individuals will also need:

- Financial institution’s routing transit number – often available on a personal check
- Account number and type (checking or saving).

news, continued

National Museum of the Marine Corps Expands Content of Virtual Experience

Marine Corps Heritage Foundation Adds Three New Galleries and Accompanying Docent Lectures to Cutting-Edge, Interactive Web Museum

The Marine Corps Heritage Foundation has added three galleries with accompanying docent lectures to the National Museum of the Marine Corps Virtual Experience. Launched in June 2010, Virtual Experience allows Marines and civilians from across the world to experience a cutting-edge web version of the real National Museum of the Marine Corps (NMMC) located near Quantico, Virginia.

The additions to Virtual Experience, which include the Museum's newest galleries opened to the public in June 2010, comprise the first expansion of the Museum's online component. The galleries chronicle the founding of the United States Marine Corps in 1775, the Civil War and the U.S. Global Trade expansion in the 19th century and World War I. These new galleries comprise 12,000 sq. ft. of exhibit space, and are filled with 250 artifacts, including early Marine Corps uniforms, weaponry and artillery. The first American armored car and the first known Marine Corps artifacts are also included.

The docent lectures that accompany each of the new galleries add richness and detail to the online visitor's experience. For example, the World War I gallery includes

background on the Marine Corps bulldog poster from the Battle of Belleau Wood featured in the exhibit. The World War I battle marks the first time the bulldog was used in advertising as a mascot for the Marines.

Through a series of high-definition, 360 degree panoramic tours, audio narratives and extensive multi-media presentations, visitors to the website experience the NMMC as if they're actually there.

Unable to visit the Museum from his home in Beverly Hills, Calif, Marine Steven Wallace, who has since passed away, conceived of the NMMC Virtual Experience. With many Marines deployed around the world and the economy as uncertain as ever, Wallace wanted to ensure that all Marines had the opportunity to visit their Museum.

Virtual Experience was realized as a result of Wallace's generous financial contribution. The Virginia-based eBusiness and technology consulting firm, Dynology Corporation, created the site.

Take a tour of the NMMC Virtual Experience by visiting <http://www.virtualusmcmuseum.com>

Dedicated to the preservation and promotion of Marine Corps history, the Marine Corps Heritage Foundation was established in 1979 as a non-profit 501(c) (3) organization. The Foundation supports the historical programs of the Marine Corps in ways not possible through government funds, providing grants and fellowships for research and the renovation, restoration and commissioning of historical Marine Corps artifacts and landmarks. Securing the necessary funding for the complete construction of the National Museum of the Marine Corps and Heritage Center is the Foundation's current primary mission while continuing to provide program support for the Corps' historical, museum, and educational activities.

The Few, The Proud: Semper Fi!

by Alice A. Booher

The U. S. Marine Corps has a reputation for having some of the most wonderful birthday parties, and their 236th was no different. Celebrated throughout the world, one special party was the Birthday Ball at the Oldest City Detachment, 383 Marine Corps League in St. Augustine, FL on 12 November 2011. Sponsored by a glorious panoply of fellow Marines, and groups within the community, the Marines asked former Vietnam POW CAPT Giles R. Norrington, USN (Ret) to be their keynote speaker. Giles was a logical choice, having enlisted in the USMC in January 1954. He served in the 3rd Marine Division in Japan and the 1st Marine Division in Camp Pendleton, CA. Norrington was commissioned in 1958 and received his wings as a naval aviator in 1960. While assigned to the Reconnaissance Attack Squadron ONE (RVAH-1) from December 1965-May 5, 1968 when he was shot down on his 22nd combat mission over North Vietnam. He was captured and spent nearly five years primarily at Hoa Lo in Central Hanoi, with return to freedom on March 14, 1973.

He was to serve in various Navy positions until retirement in July 1988 after more than 34 years of service, for which he was awarded numerous awards. In his well received recent birthday party presentation, Norrington proudly noted to the aggregate audience that his first personal award was the Marine Corps Good Conduct Medal. After retirement, he married Navy chaplain Eileen O'Hickey, who became the Navy's first woman chaplain to rise to the rank of CAPT. Eileen retired in 2001 after more than 22 years in service, including a Marine Corps tour at Camp Pendleton, CA. Semper Fi Norringtons.

news, continued

Fisher House Foundation Chairman & CEO Receives 'Distinguished Civilian Service Award' from DoD

Fisher House Homes Have Provided Care for More Than 160,000 Military Families

Ken Fisher, Chairman and CEO of Fisher House Foundation, which constructs comfort homes to provide free, temporary housing to the families of service members receiving medical care at Veterans Affairs and military hospitals around the world, received the Defense Distinguished Public Service Award, the highest civilian award given by the United States Department of Defense.

The award was presented at a special ceremony in Anchorage, AK on February 16, 2012, one day before Fisher House dedicated its newest facility at Joint Base Elmendorf-Richardson.

"I am deeply humbled by this honor and am thankful to the Department of Defense for recognizing the impact that the Fisher House program has had on more than 160,000 military families in the last 20 years," said Mr. Fisher. "As proud as I am of our work, it still pales in comparison to the dedication, commitment and sacrifice our military and their families demonstrate each day. They are the true heroes."

The award is presented to those whose career has impacted the Department of Defense through extraordinary and prestigious contributions on a broad scope. Mr. Fisher is recognized for his leadership, dedication and vision of ensuring service members and their families the best care possible when receiving medical treatment.

Members' forum

In the article that appears in the Jan/Feb 2012 Ex-POW Bulletin, it states that Frank Buckles spent 3 years and 2 months in Santo Tomas Internment Camp during World War II. That is false. Frank Buckles was originally interned in Santo Tomas, as I was, but was transferred to Los Banos Internment Camp, where he was liberated by the 11th Airborne on February 23rd, 1945, along with 2,141 others who were still alive. By the way, there were 2,142 of us who were still living when the "Angels" came, not 2,147 (the false number which is commonly used). There were 2,147 on the last typed roll, but 6 persons had died and a new baby was born after the roll was typed. As a student of the actual facts regarding the Los Banos Raid, I have found numerous myths (if all of the paratroopers who claim to have jumped at Los Banos, had actually done so, they would have needed several more planes) which I have helped to discredit. Cordially, Robert A. Wheeler Napavine, WA losbanos@cablespeed.com.

Clydie/Cheryl;

thank you very much for the wonderful attention paid to our ship in this edition including coverage of the ship model unveiling. We hope that your readers will take advantage of the opportunity if/when in the Washington DC area, to visit the museum and see the CA-30 model, it is well worth seeing as is the entire museum. Thanks again,

John Keith Schwarz, Executive Director- USS Houston CA-30 Survivors Association & Next Genera-

tions, contact@usshouston.org; PH. 202-268-2261 /703-867-0142; john.k.schwarz@usps.gov.

Dear Ms. Cerbone:

In the Sept/Oct 2011 EX-POW Bulletin, there was an article "Paws and Stripes". Can you furnish me with an address or phone number for this organization? I am very interested in these kind of services for veterans and would possibly make a contribution if I knew more about it. Any help you can give me will be greatly appreciated.

Marilynn B Braun
Old Fort, NC

EDITOR'S NOTE:

Paws and Stripes™ is a 501(c)(3) nonprofit organization for wounded veterans of our United States military that works to provide service dogs for Post Traumatic Stress Disorder and Traumatic Brain Injury.

The service dogs are obtained only from shelters, and are trained by professionals specializing in service dogs. It is the aim of this organization to provide these dogs and training for no cost to the veteran.

P.O. Box 46253
Rio Rancho, NM 87174
505.999.1201
Veterandogs@pawsandstripes.org.
~Cheryl

**Ex-POW Bulletin
Mar/Apr 2012**

19

Retiring with a Remarkable Legacy

by Alice A. Booher

The man himself says he plans on “sleeping late, reading, writing the great American story and taking a few pictures...but whatever he decides to do after his April 2012 “retirement”, the head of the Robert E. Mitchell Center (REMC) for POW Studies, Bob Hain, has earned every bit of it.

A native New Yorker, Robert E. Hain, CAPT, MC, USN (Ret), capped his formal education with Bachelors and M.D. degrees from New York University (Bellevue Medical Center); took surgical internship and residency at University of Michigan; received a Master of Public Health from University of Texas; and graduated from the Naval War College with Highest Distinction with a MA in National Security and Strategic Studies.

Commissioned in the U.S. Air Force in 1967, Hain served one year in Da Nang, Republic of Vietnam where he was in charge of aeromedical evacuation of patients from the northern portion of South Vietnam from 1967-1968, returned CONUS to McDill AFB in Florida, and then embarked on medical school.

After a stint with a professorship at Southern California School of Medicine and as general surgeon with Kaiser Permanente Medical Group in Los Angeles, he accepted a commission in the U.S. Navy in 1978. From 1981-1983, he served as the senior medical officer aboard the *USS ENTERPRISE* (CVN-65) and then as a se-

nior medical officer in Okinawa. After Naval War College, he reported to HQ, U.S. Marine Corps as Director, Medical Programs and Deputy Medical Director of the Marine Corps. For four years, he was Director of the Aerospace Medicine Division for the Chief, Bureau of Medicine and Surgery; the Surgeon General’s Aerospace Medicine Advisor; and Commanding Officer and Director, Naval Aerospace and Operational Medical Institute and Science & Technology of the Research Laboratory. respectively in Pensacola. He and his wife Phyllis stayed in Pensacola to join REMC, serving from April 2001-April 2012.

Bob Hain is an extraordinary friend and patriot, often recognized for his professional contributions. In 1999 he received the Theodore C. Lyster Award, established to honor the first Surgeon General, Aviation Section, US Army Signal Corps, and given annually for: “*outstanding achievement in the general field of aerospace medicine*” [sponsored by various corporations, e.g., Lockheed Martin Space Operations (1993-2009), and currently by Eagle Applied Sciences, LLC]. He has long advised the DVA’s Committee on Former-POWs.

In describing the work of the Mitchell Center, Bob was recently quoted in a Navy publication: “*Remembering the sacrifice these service members have made is with us on a daily basis...so many have suffered terribly. They are our true heroes*”. Hain further stated: “*A question that constantly is on our collective minds deals with the fact that so many of our people went through a truly terrible experience but emerged at the other end a better, stronger person. Answers to this question of why ultimately helps us contribute to the body of knowledge that prepares present day fighters to be deployed to a war zone*”.

Bob Hain is a man who passionately puts his words into action. The Mitchell Center

provides unique services to all POWs and their families regardless of the dates and time imprisoned or branch of service. It provides an Annual Extensive Evaluation and assists nearly 600 former POWs yearly, with lessons learned from voluntary participation of former POWs which has directly impacted the Survival, Evacuation, Resistance and Escape (SERE) courses taught to U.S. service members. The Mitchell Center’s research has helped the VA with regard to presumptive diagnoses, aided in understanding disease processes and inputs continued improvement of the repatriation process. Hain has encouraged the publication of several significant papers on such matters as posttraumatic growth in former Vietnam POWs. He states that future studies from REMC will include bone density, premature aging, prostatic cancer and epidemiology, and every service member, former POW or not has and/or will directly benefit from these efforts.

To his peers, who is Bob Hain -From the Chairman of the VA Secretary’s former-POW Committee USAF Colonel Thomas McNish, M.D. (Vietnam) comes the following assessment: “*Bob Hain is a shrewd leader and manager of the Robert E. Mitchell Center (REMC) for POW Studies as well as an outstanding physician/scientist who is respected as a friend by all Vietnam XPOWS.*”

Former Persian Gulf POW, Army Brigadier General, physician Rhonda L. Cornum, (Ret), also a member of the DVA’s former POW Committee: “*Under Bob Hain’s leadership over the past decade, the Mitchell Center has matured significantly. Bob Hain is an outstanding physician to be sure, and the Mitchell Center has continued to carefully document the psychological and physical health of former prisoners of war since Viet Nam. But even more importantly, under his watch, the quantity and quality of research on the impact of the POW experience on subsequent health really has expanded significantly in important ways.*” So to Dr. Hain, from his vast, grateful constituency we say “*Fair Winds and Following Seas*”.

MEMBERSHIP COUNT

3/8/2012

Alabama	260
Alaska	15
AP/AE	3
Arizona	381
Arkansas	160
California	1,126
Colorado	195
Connecticut	156
Delaware	46
District of Columbia	6
Florida	1,269
Georgia	311
Guam	2
Hawaii	35
Idaho	59
Illinois	460
Indiana	273
Iowa	218
Kansas	247
Kentucky	137
Louisiana	185
Maine	96
Maryland	246
Massachusetts	435
Michigan	316
Minnesota	280
Mississippi	249
Missouri	363
Montana	63
Nebraska	129
Nevada	84
New Hampshire	83
New Jersey	423
New Mexico	177
New York	682
North Carolina	350
North Dakota	55
Ohio	804
Oklahoma	332
Oregon	194
Pennsylvania	641
Puerto Rico	6
Rhode Island	62
South Carolina	288
South Dakota	49
Tennessee	310
Texas	1,172
Utah	59
Vermont	48
Virgin Islands	2
Virginia	341
Washington	427
West Virginia	112
Wisconsin	538
Wyoming	19
Foreign	41
Address Unknown	171

15,191

ETO	5,171
PAC	684
KOREA	517
USS PUEBLO	18
VIETNAM	100
IRAN	3
IRAQ	5
SOMALIA	1
FARS/CHINA/2001	2
CIVILIAN	157

SPOUSES	3,654
SURVIVING SPOUSES	4,335
NOK	544

ANNUAL	923
LIFE	14,268

PREPARED BY
CLYDIE J MORGAN
NATIONAL ADJUTANT

American Ex-Prisoners of War
 2012 National Convention
 June 27 - July 1, 2012
 Arlington Hilton
 2401 East Lamar • Arlington, Texas
 (817) 640-3322

Name _____

Spouse (if attending) _____

Street Address _____

City, State, Zip _____

Phone _____ Email _____

Branch of Service _____

POW Camps _____

Please list any special needs _____

Arrival Date _____ Mode of Transportation _____

Hotel provides free shuttle to/from DFW Airport. To make arrangements, contact hotel at (817) 640-3322

Banquet Meal Selection _____ Beef _____ Chicken _____ Vegetarian _____

REGISTRATION FEE (postmarked by June 15) - # of Persons _____ x \$115 = _____

In addition to the customary functions, Registration Fee also includes
 breakfast and lunch on Thursday, Friday and Saturday

REGISTRATION FEE (postmarked after June 15) - # of Persons _____ x \$130 = _____

LADIES' LUNCHEON - Number attending _____ x \$20 = _____

Total Enclosed \$ _____

Send registration and payment, made payable to AXPOW, to

American Ex-Prisoners of War

3201 East Pioneer Parkway #40

Arlington TX 76010

(817) 649-2979

AXPOW Convention 2012
Arlington, Texas
June 27-July 1, 2012

Our Hotel:

Hilton Arlington

2401 East Lamar Boulevard, Arlington, Texas 76006-7503
Tel: 1-817-640-3322, Fax: 1-817-633-1430
Room Rate \$109 night/free airport shuttle/free parking
Hilton Arlington is located 10 miles south of DFW Int'l Airport in the entertainment district of Arlington.

Attractions:

Area attractions include the new Cowboys Stadium, Ranger Ballpark in Arlington, Six Flags and the Arlington Convention Center. Situated in a suburban business area, the Hilton Arlington is located within walking distance of many area restaurants.

AD Order Form

Page size is 8 1/2 x 11/due date May 15, 2012

	Black & White	Color
Full Page	\$250	\$500
Half Page...	\$175	\$300
Quarter Page...	\$125	
BusinessCard.	\$.50	

Name: _____

Organization: _____

Address: _____

City: _____ State & Zip: _____

Telephone: _____

Ad Size: _____

Amount Enclosed \$ _____

Checks Payable to:

AXPOW

Mail Form with Ad materials and check to:
National Headquarters, 3201 E. Pioneer Pkway,
Suite 40, Arlington, TX 76010

Short Agenda:

JUNE 27

WEDNESDAY

BOARD MEETING

JUNE 28

THURSDAY

OPENING CEREMONY
MEDSEARCH SEMINAR
TOURS
TEXAS RANGERS BASEBALL

JUNE 29

FRIDAY

NSO TRAINING
CONVENTION CALL TO ORDER
COMMANDER'S RECEPTION

JUNE 30

SATURDAY

CONTINUE BUSINESS MEET-
INGS
(NEW BOARD MEETING)
BANQUET

Ex-POW Bulletin
Mar/Apr 2012

AXPOW Convention 2012
Arlington, Texas
June 27-July 1, 2012
RESOLUTIONS

RESOLUTION 2012-1

JOB DESCRIPTIONS

- Whereas, the American Ex-Prisoners of War organization was established with a Constitution, Bylaws, Codes of Procedures and Job Descriptions by the membership, and
- Whereas, through the years with the membership approval we have narrowed it down to Bylaws, Codes of Procedures and Job Descriptions, and
- Whereas, the Job Descriptions section was deleted without the membership approval and it contains more detailed information on procedures within the organization: therefore be it
- Resolved that the Job Descriptions portion of this organization be put back in the Bylaws, Codes of Procedures book.

Submitted by:
Debby Lindhurst-Lollar
3620 W. Ruth Avenue
Phoenix, Arizona 85051
602-841-9338

RESOLUTION 2012-2

UNIFORM CODES OF PROCEDURES SECTION IV - NATIONAL MEETINGS

- Whereas, at past National Conventions, the National Adjutant and National Treasurer would have a lot of paperwork to bring to our Conventions and that took up a lot of space in their individual rooms at a hotel and they were given suites at the cost of the organization; and
- Whereas, the Convention staff also had a suite at the cost of the organization when rooms had already been set aside for meetings during the Convention; and
- Whereas, with modern technology such as laptop computers, compact discs and flash drives with necessary information to conduct our Conventions today; and
- Whereas, our Convention attendance has dropped dramatically and we are always looking for ways to cut expenses in the budget; and
- Whereas, the current National Commander and National Senior Vice Commander are to share a suite supposedly; therefore be it

AXPOW Convention 2012
Arlington, Texas
June 27-July 1, 2012
RESOLUTIONS, CONT'D

Resolved, that under Uniform Codes of Procedures, Section IV, National Meetings, Paragraph C., shall read:

C. The National Commander, National Adjutant and National Treasurer shall attend the National Convention. No reimbursement will be made for meals, refreshments or entertainment. The National Treasurer will pay their travel expenses at the least expensive air coach rate. The Convention staff is required to make reservations for the National Commander in a suite, to be shared with the National Senior Vice Commander. Appropriate size rooms, not suites to accommodate the National Adjutant, National Treasurer and Convention committee chairperson shall be reserved.

Submitted by:
Debby Lindhurst-Lollar
3620 W. Ruth Avenue
Phoenix, Arizona 85051
602-841-9338

RESOLUTION 2012-3

Resolution to change Article X of the National Bylaws.

Whereas; the organization is suffering from a shortage of volunteers and the Next of Kin could provide some help in this matter; and

Whereas; Article X, Conflict of Interest, prevents members of the same family from holding office together thus preventing the organization from benefiting from NOK efforts, therefore be it

Resolved: That Article X be amended to read:

Only one member of a family can serve on the Board of Directors at any one time.

Family shall be defined, for these Bylaws, as spouses or members living at the same address as the Board member.

Submitted by:
SVC Charles Susino
136 Jefferson Street
Metuchen, NJ 08840
732-549-5775

AMERICAN EX-PRISONERS OF WAR
DELEGATE VALIDATION FORM
2011 NATIONAL CONVENTION
JUNE 27, 2012 – JULY 1, 2012
ARLINGTON, TEXAS

Chapter / Department / Members At Large (Please Print)

Head Delegate: (Please Print Name & Address)

Validated list will be mailed to Head Delegate

Alternates & Delegates (Please Print Name & Address)

Chapter voting with their State Department, **do not** return this form.

MAIL THIS FORM TO:

AMERICAN EX-PRISONERS OF WAR
NATIONAL ADJUTANT - CREDENTIALS
3201 E. PIONEER PARKWAY #40
ARLINGTON, TEXAS 76010-5396

POSTMARKED BY: **JUNE 1, 2012**

**AMERICAN EX-PRISONERS OF WAR
2012 NATIONAL CONVENTION
JUNE 27, 2012 - JULY 1, 2012
ARLINGTON, TEXAS**

GUIDELINES FOR CREDENTIALS & VOTING 2012

1. THERE IS NO PROXY VOTING IN THIS ORGANIZATION.
2. THERE ARE THREE WAYS TO CAST VOTES: STATE DEPARTMENT, CHAPTER OR MEMBER AT LARGE.
3. THE STATE DEPARTMENT OR CHAPTER ADJUTANTS MUST SUBMIT THE CREDENTIALS LETTER TO THE NATIONAL ADJUTANT WITH THE LIST OF DELEGATE(S) ATTENDING THE CONVENTION. PER THE BYLAWS, THIS WILL BE SENT TO NATIONAL HEADQUARTERS NO LATER THAN TWENTY DAYS PRIOR TO THE FIRST BUSINESS MEETING OF CONVENTION.
4. THE NATIONAL ADJUTANT WILL VALIDATE THE MEMBERSHIP LIST FROM EACH STATE DEPARTMENT, CHAPTER OR MEMBER AT LARGE. ONCE VALIDATED, A COPY WILL BE MAILED TO THE HEAD DELEGATE AND THE ORIGINAL WILL BE GIVEN TO THE CHAIR OF THE CREDENTIALS COMMITTEE. BRING YOUR COPY TO CONVENTION.
5. PER BYLAWS, THE STATE DEPARTMENT MAY REPRESENT A MEMBER OF THAT STATE WHO IS NOT REPRESENTED BY A CHAPTER.
6. VOTING CHAPTERS, PER BYLAWS SHALL LIST BY NAME, ALPHABETICALLY, EACH MEMBER THEY ARE REPRESENTING AT THE CONVENTION. THIS WAY OUR NATIONAL ADJUTANT KNOWS HOW MANY PEOPLE TO SUBTRACT FROM THE STATE DEPARTMENT COUNT.
7. EACH VALIDATED CREDENTIAL LETTER MUST BE PRESENTED TO THE CREDENTIALS COMMITTEE NO LATER THAN THREE (3) HOURS PRIOR TO THE FIRST CALL TO ORDER GENERAL MEMBERSHIP MEETING OF THE NATIONAL CONVENTION.
8. NO SHOW, NO VOTE - PLEASE MAKE SURE IF YOUR HEAD DELEGATE CANNOT ATTEND THE CONVENTION AFTER RECEIVING THEIR COPY OF THE VALIDATED CREDENTIAL LETTER IN THE MAIL, THAT THEY GIVE IT TO AN ALTERNATE ON THE DELEGATION LIST.

Debby Lindhurst-Lollar, Chairperson

Credentials Committee

3620 W. Ruth Ave

Phoenix, Az 85051

Ex-POW Bulletin
Mar/Apr 2012

28

AMERICAN EX-PRISONERS OF WAR VOLUNTARY FUNDING PROGRAM

The AXPOW Voluntary Giving Program parallels that of other VSOs, whereby the entire membership, including life members, is given the opportunity to contribute to the operation of our organization, based on ability and willingness to contribute.

All contributions are to be sent directly to National Headquarters to be used for the operation of the organization. A complete accounting of contributors will appear in the Bulletin each month.

I am enclosing my contribution to support the operation of the American Ex-Prisoners of War.

\$20.00 \$30.00 \$40.00 \$50.00 \$100.00 Other

Please circle one category:

Individual

Chapter

State Department

(If chapter or department, please give name)

Name

Address

City/State/Zip

Phone #

Chapter/Department (if any)

Please make checks payable to
American Ex-Prisoners of War - Voluntary Funding
Mail contributions to:
National Headquarters
American Ex-Prisoners of War
3201 E. Pioneer Parkway, Suite 40
Arlington, TX 76010

Certificate of Captivity

Suitable for framing, this certificate of captivity, printed on 8½" x 11" quality paper, proudly displays your history as a prisoner of war. Each certificate background is personalized to the theater of operation. To purchase this certificate from AXPOW, send your name, service number, branch of service, unit when captured, POW number (if known), camp names and locations, along with your payment of **\$25.00**. You may include a picture with your order.

Please order from National Headquarters. If you are ordering at Convention, you can place your order in the Merchandise Room.

request for membership application American Ex-Prisoners of War

Name: _____
Address: _____
City/State/Zip: _____

Membership is open to US Military and Civilians captured because of their US citizenship and their families.

Do NOT send dues with this request for an application

Mail to:

American Ex-Prisoners of War
3201 East Pioneer Parkway, #40
Arlington, TX 76010-5936
(817) 649-2979 voice
(817)649-0109 fax
e-mail:HQ@axpow.org

Ex-POW Bulletin
Mar/Apr 2012
30

Membership Rates

Single Membership
\$40
Husband & wife
\$50

contributions

Please send donations to:
**National Headquarters, 3201 East
Pioneer Parkway, Suite 40,
Arlington, TX 76010.**

**Checks must be made payable to
AXPOW or American Ex-Prisoners
of War You can also make a
donation with a credit card
(MasterCard or Visa). Just call 817-
649-2979. Thank you!**

Please be sure to mention the
\$1000 donation to Voluntary
Funding from the Tacoma
Chapter in the next bulletin.

GENERAL FUND

Mahoning Valley Chapter, Ohio
In memory of Carl Moss, by
Robert Emick
In memory of Dorothy Petty, by
Jimmy Petty
In memory of Dr. Harry 'Doc'
McLane, by M/M Loren Noeldner
In memory of Dr. Harry 'Doc'
McLane, by M/M Paul Shull
In memory of Floyd Dahl, by
Robert and Jeanette Knobel
In memory of Jacques Bloch, by
the ExPOW Group @ JJ Peters
VAMC, The Bronx NY
In memory of James Hurley, by
American Sensor Technologies
In memory of James Hurley, by
Ann Sockolof
In memory of James Hurley, by
Carolyn & John Gilligan
In memory of James Hurley, by
Carrie Griffith
In memory of James Hurley, by
Catherine Jurgensen
In memory of James Hurley, by
Dan & Diane Walker
In memory of James Hurley, by
Dataram
In memory of James Hurley, by
Edward Funkhouser

In memory of James Hurley, by
Eileen & Barry Smith
In memory of James Hurley, by
Erin Valentine
In memory of James Hurley, by
FMI Insurance Company
In memory of James Hurley, by
Garner 'Buzz' Hill
In memory of James Hurley, by
Harry & Carol Keefe
In memory of James Hurley, by
Harry Chadwick
In memory of James Hurley, by
Holland Mfg. Co.
In memory of James Hurley, by
Kevin & Janet Heinle
In memory of James Hurley, by M/
M Robert Sutherland
In memory of James Hurley, by
Marcia & Paul Werther
In memory of James Hurley, by
Nora Magee
In memory of James Hurley, by
Patricia O'Neill
In memory of James Hurley, by
Robert & Dianna Carter
In memory of James Hurley, by
Steamfitters Local Union #475
In memory of John Oliphint, by
Rocky Mountain Chapter
In memory of Katherine Pearson,
by Lyle Pearson
In memory of Larry Pifer, by
Henry Zinn
In memory of M.A. & Patricia
Webster, by Murray Webster, Jr.
In memory of my father, William
Stephenson, by Roberta Lee
In memory of William Paul Farris,
by Alfred & Carolina Willis
In memory of William Paul Farris,
by Mary Alden
In memory of William Stephenson,
by Gail Baker
In memory of William Stephenson,
by Helen Stephenson
In honor of Peggy Campbell, by
Harold Gournay
In memory of Henry 'Hank' Stone,
by Bernice Stone
In memory of James Hurley, by
Bernardsville Rotary Charities
In memory of James Hurley, by
Denise keevil
In memory of Maj. Howard
Zeman, by Jane Zeman
In memory of Norris Richard
Stewart, by Paul Stewart Simon

In memory of Rev. Fred Campbell,
by Harold Gournay
In memory of Tootie Ney, by Lew
& Jan Sleeper
In memory of Uncle Lawrence
pifer, by Norma Jean Wetzel,
Pamela Marie Housel and Richard
Housel

BULLETIN

Brooklyn 'Key' Chapter, NY
Fernando Medeiris, Taunton MA
Frank & Mae Koehler, Toms River
NJ
In memory of my past Buddies
and Friends, by Lincoln & Mary
Hanscom
In memory of Ruth Lucille Lerner,
by Irving Lerner
In memory of Mom & Daddy, from
the Galloway family

VOLUNTARY FUNDING

Albert Kosow, Ft Lauderdale FL
Charles Ferbuson, Crossville TN
Dorris Kelley, Tulsa OK
Edward Wallner, Edison NJ
Ellison Outen, Cheraw SC
Eugene Ostrowski
Gerald Hanus, Milwaukee WI
Gladys Rask, Woodbridge NJ
Harry Hinkle, Barnesville OH
Harry Osborne, Henderson KY
J Craig Grover, Harlingen TX
John Keith Schwarz, Arlington VA
Linda Humbel, Gilbert AZ
Loretta Chavez, Geneseo IL
Marjorie Miller, Gerard OH
PNC Morris Barker, Waco TX
Robert P West, Brookville OH
Tacoma Chapter, WA
Timothy Dyas, Ridgewood NJ
Victor Breite, St Louis MO
Wanda Jahnke, DeWitt NE
William Blaher, Flemington NJ
William D Williams, Key Largo FL
Donald Petersen, Pleasant Hill IA
John & Phyllis Hutchins, Centen-
nial CO
John F Reed, Toms River NJ
Judith Tsuki Peterson, Kersey CO
Paul Leahey, Worcester MA
Peter Fantasia, Somerville MA
William Busier, Essex Junction VT

**Ex-POW Bulletin
Mar/Apr 2012**

new members

National Headquarters
3201 East Pioneer Parkway, Suite 40
Arlington, TX 76010; (817) 649-2979
Marsha.Coke@axpow.org

New Members "Welcome Home"

ZENETTA NELSON-BRIGGS
LOS OSOS CA
DAUGHTER OF ZENNETH
BROOKER, ETO

ROBERT J WELLEN
MARY J
TRENTON IL
NOK TO WILBERT ROLVES, ETO

LEE ANN BRYAN
ALLEN PARK MI
DAUGHTER OF BRUCE R BRYAN,
ETO

JOHN RUSSELL FRANK
MONTREAT NC
SON OF SAM B FRANK, CIVILIAN,
SANTO TOMAS

CAROLINE A POORE
BLANCO NM
DAUGHTER OF TELASTORO
ARCHULETA, PAC

JILL DRAKE
SAYRE OK
DAUGHTER OF E L FOWLER, ETO

DOUG FOWLER
SWEETWATER OK
SON OF E L FOWLER, ETO

ELIZABETH MICHAEL COKE
GRAND PRAIRIE TX
GRANDDAUGHTER OF SALLY
MORGAN, CIV CPI

*School's Out!
There's no excuse not
to bring your
grandkids to
ARLINGTON!*

Special POW Documentary

By Alice A. Booher

Our Thanks to all Veterans and especially to those featured in our Documentary!

	CPO William Ingram — World War I US Navy 1918-1919 USS Houston Purple Heart Medal WWI Victory Medal
	Cpl. Richard Bassett — Korean War US Army 1950-1951 8th Army, 24th Infantry Division, Company I Third Battalion, 24th Infantry Division Purple Heart, POW Medal, Combat Infantry Badge Reservist Service Medal
	Col. Hal Kushner — Vietnam War US Army 1962-1968 First Cavalry Division First Squadron, 1st Cavalry Division Silver Star, Soldier's Medal, Bronze Star Purple Heart, 1 Oak Cluster
	Capt. Giles Norrington — Vietnam War US Navy 1950-1958 US 5th Fleet Commander, US Navy, 1st Naval Support Training Flight, Carrier Legion of Merit, POW Medal Purple Heart, POW Medal Decorated with 10 Medals

Florida Veterans Programs & Projects, Inc.
The Veterans Council of St. Johns County
Allied Veterans of the World, Inc., Affiliates and
Rolling Thunder — Florida Chapters 3 & 4

Present
Honoring Our Veterans
with a Special Tribute to our
Heroic ex-Prisoners of War

Sunday November 6, 2011
Hosted by Anastasia Baptist Church

Presenting the Documentary Film
"Prisoners of War: Stolen Freedom"
Featuring the Story of Capt. Giles Norrington

Produced and Directed by Eric Flagg & Michael Rothchild
Jellyfish Smack Productions in association with
Florida Veterans Programs & Projects, Inc.
Event Producers: Bill Dobson & Michael Rothchild
Assistant Producer: Gary Bruce

USA (Vietnam) and CAPT Giles Norrington, USN (Vietnam).

An event initially showcasing the POW documentary was held at the Anastasia Baptist Church in St. Augustine, FL on November 6, 2011, under the sponsorship of the FVP&P, The Veterans Council of St. John's County, Allied Veterans of the World, and Rolling Thunder Florida Chapters 3 and 4. The film also aired on PBS in Jacksonville on November 13.

Colonel Kushner, sole survivor of his helicopter crash, was befriended by a farmer who betrayed him to the Viet Cong shortly after feeding him. Moved from camp to camp for 5/1/2 years, he ended up in the Hanoi Hilton.

Captain Norrington, shot down during a bombing mission in May 1968, and severely injured, was held in isolation until moved where two cellmates could help him address basic human needs, and then into a large room with 56 other navigators and pilots during his nearly 5 years captivity.

Ken Burns may be the most well-known film chronicler of veterans' documentaries, but he has nothing on a non-profit (501c3) organization, The Florida Veteran Program, and Projects, Inc. (FVP&P) which has completed the fifth in a series, a remarkable "Prisoners of War: Stolen Freedom", featuring four former POWs: CPO William Ingram, USN; Cpl Richard Bassett, USA; COL Hal Kushner,

Chief Ingram enlisted at age 17 on the USS HOUSTON, and was taken POW when the Japanese sunk the vessel in March 1942. He was put to work on the railroad project to build the Bridge on the River Kwai in Thailand for 3 ½ years. On repatriation, he discovered his brother had also been a POW.

Norrington was the keynote speaker for the St. Augustine program and provided pen and ink drawings of captivity for the program cover as well as for the documentary itself.

Corporal Bassett, author of "And the Wind Blew Cold: The Story of An American POW in North Korea", was held during the bitter winter of 1950-1951 in the North Korean POW Camp 5. He would later teach history for more than 20 years at St. Augustine High School.

The FVP&P's next production in association with Dr. Corey Thayer and students at the Douglas Anderson School of the Arts in Jacksonville, will tell the stories of many returning troops from Iraq and Afghanistan, as part of a remarkable ongoing educational outreach to both civilian and veteran communities.

taps

Please submit taps notices to: Cheryl Cerbone, 23 Cove View Drive, South Yarmouth, MA 02664

ANGIER, Madeleine B, of Williston, VT died on Christmas Day, 2011. She was a member of the Vermont Chapter, AXPOW. She is survived by her husband of 65 years, J Francis, a POW in Stalag Luft III.

AUSTRIA, Benjamin C, of San Antonio, Texas, died November 9, 2011. He served with the 12th Med Battalion, Philippine Scouts and served during the Battle of Bataan. Captured by the Japanese forces, he escaped while on the infamous Bataan Death March, joined the Philippine Guerrillas and later the First Cavalry Division for the liberation of Manila. He is survived by his wife of 66 years, Irene.

BAKER, Dewey O, 86, of Jackson, TN passed away Aug. 11, 2011. He was serving in the 78th (Lightning) Infantry Division when he was captured in the Battle of the Bulge; he was held until liberation. His wife, Frances, predeceased him by 7 months; he leaves 1 daughter, 2 grandchildren and 3 great-grandchildren.

BENALLY, Kenneth Lee, of Waterflow, NM passed away Jan. 13, 2012. He was 92. He was captured by the Germans in Oct. 1944 and held in Stalags XIII A and IIIC. While on a forced march, he escaped with 12 others, walked across Poland and boarded a ship for the US in Odessa. He leaves 3 daughters, 1 brother, 4 grandchildren and 10 great-grandchildren.

BLACKFORD, Lloyd N, 88, of Heath, OH passed away Nov. 20, 2011. During WWII, his plane was shot down and he was captured; he was held in Stalag Luft IV. He and several others escaped during a march. They were recaptured, questioned and released. They walked their way to liberation.

BLACKFORD, Ethel died Dec. 23, 2011. Both were life members of AXPOW. Survivors include 2 daughters, 1 son, 3 sisters, 6 grandchildren and 5 great-grandchildren.

BRADLEY, Joseph Harrison, 88, of New Braunfels, TX died Oct. 3, 2011. He was captured when his plane, the "Dry Run" was shot down over the Ploesti oil fields; he was captured and held until liberation. Joe leaves his wife of 64 years, Jenny, 2 daughters, 7 grandchildren and 3 great-granddaughters.

BRICE, Elmer A, Sr., 87, of Dillsburg, PA passed away Dec. 24, 2011. During WWII, he served in the Army; he was captured in the Battle of the Bulge and held in Bad Orb until liberation. Survivors include his wife of 66 years, Janet, 1 son, 2 daughters, 1 brother, 2 sisters, 8 grandchildren, 20 great-grandchildren and 2 great-great-grandchildren.

BRYAN, Bruce R, of Allen Park, MI, died October 18, 2011. Bryan was a B-24 pilot with the 15th AF, 449th BG 716th BS and was held in Luft 1, Barth after capture. An AXPOW life member since 1986, he was a member of the Wolverine Chapter. His wife, Marjorie (also a life member), 4 children, 4 grandchildren and 2 great-grandchildren survive him.

CONARD, Georgina, of Lakewood, CO passed away Jan. 29, 2012. She was the widow of ex-POW John and a member of the Mile High Chapter, AXPOW. She leaves 1 daughter, 1 son, 1 brother and grandchildren.

COPELAND, Lawrence G, of Boulder, CO died Jan. 26, 2012 at the age of 89. He was a member of the Northeast Colorado Chapter, AXPOW. During WWII, he served

with the 15th AF, 459th BG. After capture, he was held in Luft 1, Barth. His wife, Mary, 2 sons, 1 daughter and 7 grandchildren survive him.

CUMMING, James F, 87, of Erie, PA died Oct. 29, 2011. He was captured while serving with the 36th Div., 141st Inf. Reg., 2nd Bn, Co E in Italy. He remained a POW for 15 months until liberation in April 1945. Jim was a member and past commander of the Barbed Wire Assoc. of NW PA. He leaves his wife of 65 years, Betty, one son, one daughter, four grandchildren and three great-grandchildren.

CURRY, Loyal B, of Birmingham, AL passed away Oct. 5, 2011. He was 89. He served with the Air Corps during WWII; he was shot down over Nuremburg, captured and held until liberation. Survivors include his wife of 66 years, Jean, 1 son, 1 daughter, 4 grandchildren and 5 great-grandchildren.

DUBINSKI, Charles, 94, of Los Vegas, NV died Nov. 30, 2011. During WWII, he served with the AAC; he was captured and held as a POW in Germany for 18 months. Chuck leaves his loving wife of 68 years, Alice, 1 son, 1 grandson, 1 brother and a host of extended family and friends.

ENDECOTT, Delta Joan passed away February 14, 2012. She and her husband, Tom had been married for

taps continued...

69 years. Delta was a life member of AXPOW and was Adjutant/Treasurer for the Department of MO for several years. National Convention attendees always saw Delta walking, talking and smiling at everyone. In addition to her husband, one daughter, two sons, seven grandchildren, sixteen great-grandchildren and many friends and relatives survive her. She will be missed by everyone who knew her.

FARRIS, William Paul, 89, of Post Falls, ID died Jan. 6, 2012. He was a navigator on a B-17 shot down over Europe; he was captured and held for 15 months. Bill was a member of AXPOW. Survivors include his wife, Winona, 2 daughters and 3 grandsons.

FAULKNER, James O, 90, of Muldrow, OK died Nov. 23, 2011. In 1940, "J.O" enlisted in the Marines. On April 9, 1942, his troop was captured on Little Baguio, Bataan. He endured the Bataan Death March and 3 ½ years imprisonment by the Japanese. He leaves 1 daughter, 1 son, 2 granddaughters, 1 great-granddaughter and a warm and loving extended family.

FOUGA, Adolfo "Bud" of Katy, TX passed away Dec. 20, 2011. He served in the AAC on a B-17; his plane was shot down over Germany, he was captured and held in Lufts 1 and 4. Bud is survived by his wife, Grace, 1 son, 1 daughter and 3 grandchildren.

FOUKE, Vincent A, of Fayetteville, NC died Nov. 16, 2011 at the age of 90. He was serving in the AAC when he was shot down over Leipzig; he was captured and held in several POW camps, including Luft III. After retirement, he became involved with the SERE program. He leaves his loving wife of 64 years, Belle, 7

children 17 grandchildren and 2 great-grandchildren.

FURNIVAL, Joseph A, of Chippewa Township, PA died Jan. 11, 2011. He was 95. He was captured while serving with the 110th Inf., 28th Div, Co B, USA in the Battle of the Bulge. Joe was a member of AXPOW. Survivors include 2 daughters, 1 son, 6 grandchildren, 3 great-grandchildren and 1 sister.

GEARHART, Richard H of St. Louis, MO passed away December 18, 2011. He was a Past Missouri Dept. State Commander and a Past Greater St. Louis Area Chapter Commander. He served with B Company, 141st Infantry, 36th Infantry Division in Italy, and was captured at the Rapido River in January 1944. He was a POW for 15 1/2 months in Stalags 4B and 2B. He is survived by his wife of 64 years, Mabel, 2 daughters, a sister and a brother, 4 grandchildren, and 3 great grandchildren.

HALLORAN, Ray F "Hap" of Menlo Park, CA died June 7, 2011. He served with the "Rover Boys Express" of the 73rd Wing on Saipan in WWII; he was captured and held in the Kempei Tai and Omori POW camps until liberation. After the war, he made many journeys of healing to Japan, where he met both civilian survivors and former Japanese soldiers. Hap is missed by his 3 children and many friends on both sides of the Pacific.

KABBE, Helmet of Huntley, IL passed away Jan 12, 2012. During WWII, he served with Co C, 48th Div., 9th Armored. He was held in Stalags IIIA, IIIB. Helmet is survived by 3 children, 7 grandchildren and 4 great-grandchildren.

KENNEDY, Duane S Sr, past member of the Agua Fria Chapter, AXPOW passed away Dec. 16, 2011. During WWII, he served with Co L, 39th Inf., 9th Div. Duane is survived by 1 son, 1 daughter, 2 grandchildren and 6 great-grandchildren.

KING, Pearl, member of the Middle GA Chapter, AXPOW, died Jan. 2, 2012. She was the wife of Korean ex-POW John. In addition to her husband, Pearl leaves 1 son and 3 grandchildren.

KLOPCHIN, Andrew G, of Rockland, NY died Oct. 14, 2011. He was 87. He was shot down over Romania in 1944 while serving with the 743rd BS, 15th AF; after capture, he was held in Bulgaria until liberation. Survivors include 1 daughter, 1 son and 2 grandchildren.

LUTTERBIE, Carlton, 91, of Greenfield, WI passed away Oct. 24, 2011. He was stationed in Kunming China with the 14th AAC, Flying Tiger unit. Their B-24 was disabled and they were forced to bail out; Carl and 3 others landed in territory held by the Black Lolos (reputed to be headhunters). They were marched for 28 days until ransomed by the US. Carl leaves his loving wife of 69 years, Johanna, 4 sons, 8 grandchildren, 10 great-grandchildren and many friends.

MARTIN, Walter W "Wally", of Spring Hill, FL passed away Jan. 17, 2012. He was 86. During WWII, he served with the 106th Inf., Co E, 423rd Reg. He was captured in the Battle of the Bulge and held in Stalag IVB until liberation. Wally is survived by his wife of 63 years, Marguerite (Peggy), 1 son, 1 daughter, 2 grandchildren and 1 great-grandson. He was a proud American who loved his country.

MAZZACANE, Robert W, 87, of Trumbull, CT died Dec. 30, 2011. He served with the 100th BG, 418th BS, and was shot down near Frankfurt. After capture, he was held in Luft IV, and then marched across Germany. He was a life member of the CT Chapter, AXPOW. MAZZACANE, Louise L, 84, died Jan. 26, 2012. Survivors include one daughter and one sister.

taps continued...

MORFORD, Robert Murl, 87, of Sauk Rapids, MN died Dec. 2, 2011. While serving with the 5th Inf. Div, he was captured in France; he was held in Stalag IIA and a labor camp until liberation. Bob was a member of the Central MN Chapter, AXPOW. 8 children, 18 grandchildren, 22 great-grandchildren and 5 great-great-grandchildren survive him.

MORNINGSTAR, Clayton E, of Maple Lake, MN passed away Feb. 4, 2012. He was shot down over Germany during WWII, captured and held 14 months. He was a member of the Central MN Chapter, AXPOW. Marilyn, Clayton's wife of 65 years survives him; he also leaves 3 sons, 6 grandchildren and 13 great-grandchildren.

MOSS, Carl of Summerfield MI, died January 2, 2012. He served with the 8th AF, 389th BG, 564th BS and was held in Luft IV. A member of the Central Michigan Chapter, he is survived by his wife, Mary, 2 sons, 1 daughter and 1 granddaughter.

NEY, Winona L, 83, of Tucson, AZ passed away Dec. 28, 2011. Tootie was the widow of ex-POW Zane (12A and 2B). She and close friend Eva Moore (deceased) were active at nearly all national conventions. Their road trips made for some very funny stories. All her friends at AXPOW will miss her.

NONN, Leo, 93, of Northridge, CA, member of the San Fernando Valley Chapter, AXPOW, died Nov. 28, 2011. He was captured on Wake Island in Dec. 1941. He and others working at the airfields fought valiantly with the Marines for 15 days against overwhelming odds. Leo spent 3 ½ years in prison labor camps in China, Manchuria, Siberia, Korea and Japan.

OLIPHINT, John H, of Colorado Springs, CO passed away Dec. 19, 2011. He was shot down over France and captured by the Ger-

mans; after escape, he joined the French Underground who got him back to England. In Korea, he was shot down, captured by the Chinese and later escaped. John is survived by his wife, Ruth, 1 son, 2 daughters, 8 grandchildren and 1 great-grandchild.

PALMIERI, Patsy, 90, of Westover, WV died Jan. 28, 2012. During WWII, he was captured in the Battle of the Bulge; he was held until liberation. Patsy was a member of the Barbed Wire Mountaineers Chapter #1, AXPOW. He leaves his wife of 69 years, Virginia, 1 daughter, 3 grandchildren, 4 brothers and 1 sister.

PIKE, Murray, 92, died February 9, 2012. He served in the European Theater of Operations in the Army, K Co, 142nd Infantry, 36th Division. He was held in Stalags IIB, VIIA, and Montova, Italy. He was a former member of the Florida Gulf Coast Chapter.

SCHERMER, Eugene B, of Elk Park, NC passed away Oct. 29, 2011. He was shot down while serving with the AAC during WWII; he was held in Stalag 17B until liberation. His beloved wife, Joy survives him; he also leaves two sons.

SHAY, William, of Punta Gorda, FL died December 28, 2011. He was a member of Florida's Peace River Chapter in Port Charlotte, FL. Survivors include his wife, Sally and 2 sons.

SPARKS, Oscar W, of Pryor, Oklahoma, died October 16, 2011. He served with the 324 Fighter Group and was held in Luft 1. A member of the Tulsa Chapter, he is survived by his wife of 67 years, Amy.

STEPHENSON, William J, of Jacksonville, FL died Nov. 27, 2011. He was 92. During WWII, he was captured in the Battle of the Bulge and held. William leaves his wife of 69 years, Helen, 1 son, 3 daughters, 7

grandchildren and 11 great-grandchildren.

STEWART, Norris Richard "Dick", age 89, member of the Barbed Wire "Buckeye" Chapter, AXPOW passed away recently. He was 89. Dick was captured while serving with the AAC during WWII. Survivors include 2 sons, 1 daughter, 7 grandchildren, 8 great-grandchildren and 1 great-great-grandchild.

STONE, Henry "Hank" of Oakham, MA died Feb. 5, 2012. He was 93. During WWII, he served with the 30th Inf., Div., 120th Bn, Co D. He was captured at Mortain and held until liberation. He leaves his wife, Bernice; his first wife, Josie, predeceased him.

SUMNER, Paul Edwin, 95, of Denver, CO passed away Dec. 9, 2011. He was captured while serving with the 429th BS, 8th AF and held in Stalag Luft III until liberation in May, 1945. Paul is survived by two sons.

SWIDARSKI, Steve, 91, of Maple Heights, OH passed away recently. He was a POW in Germany for two years after being shot down while serving with the AAC. He was a member of the Barbed Wire "Buckeye" Chapter, AXPOW. Steve is survived by his beloved wife, Lena, 4 sons, 2 daughters, 15 grandchildren and 2 great-grandchildren.

VELA, Amador, 86, of Brownsville, TX passed away Oct. 22, 2011, one week before his 87th birthday. He served with the 3rd Inf. Div. in Europe where, after a year in combat, he was captured and held as a POW by the Germans. Amador was a frequent past commander of the South Texas Chapter, AXPOW and formed many lasting friendships through the organization. He leaves his beloved wife of 64 years, Elvira,

taps continued...

3 children, 5 grandchildren and 6 great-grandchildren.

WALKER, Robert F, 85, of Cincinnati, OH died Sept. 14, 2011. During WWII, he served in the USA, 422nd Reg., Co D, 106th Inf. Div. He was captured in the Battle of the Bulge and held in various POW camps and work details. He was former commander of the OKI Chapter, AXPOW; he also served as President of the 10th Inf. Div. Association.

WOTZ, Albert A, of Boardman, OH passed away Dec. 16, 2011. He was 87. He was captured while serving

with the AAC during WWII and held for 11 months. Albert was a member of the Steel Valley Chapter #13, AXPOW. He is survived by 3 daughters, 2 grandsons, 1 great-granddaughter and 2 sisters.

YANO, Albert J, 87, of Parma, OH died Feb. 12, 2012. He was a member of the Barbed Wire "Buckeye" Chapter, AXPOW. Albert was captured in Germany while serving with the AAC; he was liberated by Gen. Patton. He leaves 5 sons, 1 daughter, 17 grandchildren and 11 great-grandchildren.

The Legacy of your love can live on after...

An important way you can help ensure that the American Ex-Prisoners of War is always there for returning POWs, their families and their dependents is through your will or living trust. It's very simple to make a bequest to the American Ex-Prisoners of War. Just add the following to your will or living trust: "I give, devise and bequeath to the American Ex-Prisoners of War, 3201 E. Pioneer Parkway, Suite 40, Arlington, TX 76010, the sum of \$_____ or _____percent of the rest, residue and remainder of my estate."

Please take a few minutes of your time to help.

national chaplain

PNC Gerald Harvey

We read the words of the Psalmist: "As a deer pants for streams of water, so my soul pants for you Oh God." Psalm 42:1

When we lived in Africa, we would often visit the game parks. This time of year there was very little rain. Places where animals could find water were few in number. The roads in the park lead to these watering holes. There would be a platform from where you could see every thing. You would go early in the morning and wait to see the animals come to drink.. They needed water, but it was also dangerous. They would very cautiously come and make sure there were no enemy nearby.

Ex-POW Bulletin
Mar/Apr 2012
36

God gives us a natural thirst for a good drink when we are parched and dry. He also created within us a natural thirst for goodness, for right living, and a desire to know Him, the source of true righteousness.

I remember when I was a prisoner in Germany, riding all day in a locked box-car on a train. We were crammed in tightly. Finally the train stopped and they let us out for a short time. We were so hungry and thirsty, but they did not bring us anything. We were close to a small village. A very old German man came by with his bucket of beer that he was taking home. He was so moved by us that he gave his bucket for us to share. We were humans in need. He cared for us. Even though no one had more than a sip from his bucket, we were all grateful.

Today, are you thirsty, really dying of thirst in spirit and soul? Do you seek to quench an inner thirst from so many different wells: Money, status, fame, pleasure, material goods, and relationships? Then you realize that you have paid an exorbitant price for something that gave no true and lasting satisfaction. Soul satisfaction has only one source: God.

As we seek out a cool drink to satisfy us, let it be a reminder to us that God is ready and able to satisfy our souls.

TOP 10 SIGNS YOU MAY NOT BE READING YOUR BIBLE ENOUGH

- 10 The Preacher announces the sermon is from Galatians ... and you check the table of contents.
- 9 You think Abraham, Isaac and Jacob may have had a few hit songs during the 60's.
- 8 You open to the Gospel of Luke and a WWII Savings Bond falls out.
- 7 Your favorite Old Testament patriarch is Hercules.
- 6 A small family of woodchucks has taken up residence in Psalms.
- 5 You become frustrated because Charlton Heston isn't listed in either the concordance or the table of contents.
- 4 Catching the kids reading the Song of Solomon, you demand: "Who gave you this stuff?"
- 3 You think the minor prophets worked in the quarries.
- 2 You keep falling for it every time when pastor tells you to turn to First Condominiums.

And the No. 1 sign you may not be reading your Bible enough:

The kids keep asking too many questions about your usual bedtime story: "Jonah the Shepherd Boy and His Ark of Many Colors."

**American Ex-Prisoners of War
MEMORIAL CONTRIBUTION**
to honor a loved one or a former colleague
Donations are not tax-deductible.

Please feel free to make copies of this form and use when making donations.

IN MEMORY OF:

GIVEN BY: _____ Date of Death _____

Name _____

Address _____

City, state and zip code _____

To be contributed to the _____ Fund.

ACKNOWLEDGEMENT TO BE SENT TO:

Name _____

Address _____

City, state and zip code _____

Memorial donations should be sent to:
American Ex-Prisoners of War
3201 East Pioneer Parkway #40
Arlington, Texas 76010-5396

(rev. 02/07)

**American Ex-Prisoners of War
MEMORIAL CONTRIBUTION**
to honor a loved one or a former colleague
Donations are not tax-deductible.

Please feel free to make copies of this form and use when making donations.

IN MEMORY OF:

GIVEN BY: _____ Date of Death _____

Name _____

Address _____

City, state and zip code _____

To be contributed to the _____ Fund.

ACKNOWLEDGEMENT TO BE SENT TO:

Name _____

Address _____

City, state and zip code _____

Memorial donations should be sent to:
American Ex-Prisoners of War
3201 East Pioneer Parkway, Suite 40
Arlington, Texas 76010-5396

(rev. 02/07)

**ALL CHECKS MUST BE MADE PAYABLE TO AXPOW OR
AMERICAN EX-PRISONERS OF WAR**

It's here!
The all-new
up-to-date
Membership
Directory!

Get
yours
today!

We've included all current members (as of July 1, 2010)
as well as information on deceased members
that we have on file. 412 pages.

\$45.00 for either printed book
or CD* (includes S/H/T)
\$65.00 for both

*adobe reader is needed to open CD.
Free download at www.adobe.com

Payment may be made by check or credit card.

For credit card orders: Card # _____ Expiration: _____

(Check one) Master Card _____ Visa _____

Name _____

Address _____

City, State, Zip _____

Phone _____

MAIL TO:
AMERICAN EX-PRISONERS OF WAR
3201 East Pioneer Parkway, Suite 40
Arlington, Texas 76010-5396
817-649-2979
axpow76010@yahoo.com

Bean Camp to Briar Patch
Life in the POW Camps of Korea and Vietnam
 by John N. Powers

The majority of books about POWs concentrate on the experience of one individual. However, there were thousands of prisoners during the Korean and Vietnam Wars and over thirty major sites which they were held. Conditions varied from camp to camp and even within sections of a single camp. Bean Camp to Briar Patch is unique in that it describes all the major POW camps from both the Korean and Vietnam wars. In one single source, EX-POWs and family members now have information on the location of the camps and the conditions in those camps. The book has 214 pages with over thirty maps, photos, and diagrams.

\$17.20 including shipping. Can be ordered at www.croninbooks.org or by sending a check to Cronin Publications, Box 151, Wittenberg, WI 54499

50/50 drawing

September 2011
Dayton, Ohio

1st Place	Skip Moore, AZ Donated back to AXPOW	\$308.20
2nd Place	Gloria Hicker, WA	\$231.15
3rd Place	Jay Johnson, OK Donated back to AXPOW	\$154.10
4th Place	Bonnie Weatherford, TN	\$77.05

These drawings help raise money needed for our operating expenses. They allow our members to participate in a very worthwhile project, while giving them a chance to win. 50% of the donations will be given to the General Fund and the other 50% are awarded as prizes. The amounts are determined after all donations are received. You do not have to be present to win. Please make copies of the tickets on the other side and offer them to your Chapter members, family and friends. We are asking \$5.00 for 6 tickets. These donations are not tax deductible. Fill out the tickets and send them and your donations to:

National Headquarters ~ 50/50 Drawing
3201 E. Pioneer Pkway, #40
Arlington, TX 76010-5396

In loving memory of our parents
PNC "Joe" and Charlotte Galloway

The Galloway Girls
Karen, Ruth, Marty

The 106th Infantry Division Association

Organized at
 Camp Lucky Strike 1945 active since
 1946

If you are a former 106th Infantry Division vet, were attached to the 106th, a relative of a 106th veteran, you are eligible for membership in the Association.

The CUB Magazine is published three times per year. Published since 1946.
Annual Reunions held yearly since 1947.

Harry F. Martin, Membership Chairman
 121 McGregor Ave.
 Mount Arlington, N.J. 07856
 973-663-2410
 E-mail-hmartin19@optimum.net

Ex-POW Bulletin
Mar/Apr 2012
39

The Quartermaster's Shop

order on page 42

AXPOW Pocket Knife

11 function pocket knife includes a stainless steel knife, screwdrivers and much more! AXPOW imprint is protected by an epoxy dome, lasting a lifetime. Rubber grip ensures easy handling...individually gift boxed...folded knife measures 3 3/4"x1"

\$13.00 plus s/h

AXPOW Vests!

The uniform of the American Ex-POWs consists of the military cap and the vest. These vests are custom-made with your name on the front, and your chapter and logo shield on the back. Orders take approximately six weeks to complete.

\$55.00 each includes shipping/handling

For pins, vest guards and other items to "dress up" your vest, order from the merchandise page.

AXPOW Flashlights
Bright safety light when you need it! AXPOW logo in color...individually gift-boxed.
\$12.00 plus s/h

12 energy saving LED bulbs to provide ultra-bright light
The tough casing is made of aircraft aluminum
Water and shock resistant
4.58" long
Push button, sealed rubber switch, with handy carrying strap. Each is individually gift boxed.

Jeweled Flag
You love your country. Our Austrian Crystal Flag and USA pins are beautiful ways to show your patriotism. They make wonderful gifts ~ for yourself or someone you love.

American Flag ~
\$30.00 plus s/h

Bronze Grave Medallion with AXPOW LOGO

The Medallion is 4", Bronze/Brown with Lacquer, weighs approximately 1lb 4oz, containing 84% copper, balance in other metals. The hardware for mounting is included in each packet.

check with your local cemetery before ordering to see if medallions are permitted.

\$75.00 plus s/h/i
(\$15.00 for one; \$20.00 for two or more)

Ex-POW Bulletin
Mar/Apr 2012

Name Badge Order Form

(for members only)

Actual size of badge is size of a credit card

PLEASE PRINT:

Name _____
 Line 1 _____
 Line 2 _____

Name Badge with name & chapter and city: **\$6.00**

(includes shipping and handling)

Ship to: _____
 Street _____

City/State/Zip _____

Mail orders to:

AXPOW NATIONAL HEADQUARTERS
3201 East Pioneer Parkway, Suite 40
Arlington, Texas 76010-5396

AXPOW Vest Order Form

(For members only)

Name _____

Address _____

City, State, Zip _____

Size (Men/coat, Women/chest measurement) _____

Long, Regular or Short _____

Name on front of vest _____

Chapter Name (back of vest) _____

Price: \$55.00, includes shipping/handling

Please allow 8-10 weeks for delivery.

Mail orders to:

AXPOW NATIONAL HEADQUARTERS
3201 East Pioneer Parkway, Suite 40
Arlington, Texas 76010-5396

Official AXPOW Cap (specify size)	40.00	Eagle pin w/Barbed Wire	8.00	12x18 AXPOW Graveside Flag	10.00
Vinyl Cap Bag	3.00	(specify gold, silver or antique gold)		3x5 ft. AXPOW Flag w/3-color logo	
Maroon AXPOW Sport Cap	8.00	Jeweled Flag Pin	30.00	with fringe, indoor use	60.00
Black Eagle Sport Cap	9.00	USA Jeweled Pin	15.00	with grommets, outdoor use	60.00
Canvas Sport Cap (offwhite or tan)	10.00	Logo Necklace	5.00	3x5ft. blackPOW/MIA flag, outdoor use	25.00
AXPOW Pocket Knife	13.00	Logo Earrings (pierced or clip)	5.00	AXPOW Metal License Plate Frame	10.00
Necktie w/logo	30.00	2" Medallion (for plaque)	5.00	Aluminum License Plate	5.00
(specify regular or pre-tied)		Vest Chainguard w/eagles	8.00	3" Vinyl Decal	1.00
AXPOW Logo Bolo Tie	25.00	3" Blazer Patch	4.00	3" Inside Decal	1.00
U.S. Flag Bolo Tie	20.00	4" Blazer Patch	4.00	8" Vinyl Decal	6.00
Mini POW Medal Bolo Tie	30.00	8" Blazer Patch	10.00	12" Vinyl Decal	10.00
Barbed Wire pin	3.00	CLOTH STRIPES (specify which title)	3.00	Bumper Sticker "Freedom - Ask us"	2.00
Life Member pin	5.00	Life Member · Chapter Commander		AXPOW Wall Clock (includes battery)	20.00
Crossed Flags Lapel pin	5.00	Past Chapter Commander · Chapter Adj/Treas Chapter		AXPOW Notecards (pkg of 25)	6.00
Brooch pin	5.00	Adjutant · Chapter Treasurer		Special Prayer Cards (pkg of 25)	6.00
EX-POW pin (goldtone)	5.00	State Department Commander		AXPOW Prayer Book	2.00
Logo pin	5.00	Past State Dept. Commander · Department Adjutant		Ladies Prayer Book	1.00
POW Stamp pin	3.00	Department Treasurer · Sr. Vice Commander		AXPOW By-Laws	5.00
Past Chapter Commander pin	5.00	Jr. Vice Commander · Chaplain · Historian		POW Videotape - ETO or Pacific	11.00
Past Department Commander pin	5.00	Service Officer · Legislative Officer		"Speak Out" Education Packet	6.00
AXPOW Pocket Knife	13.00	Past Chapter Officer · Past Department Officer		Canvas Totebag w/4" logo	15.00
Magnetic Ribbons	5.00			AXPOW Flashlight	12.00

We accept Master Card/Visa

QUANTITY	ITEM	SIZE / COLOR	PRICE

For orders up to 4.00, add \$3.00; For orders 4.01 to 7.99, add \$4.00; For orders 8.00 to 25.00, add \$8.00, For orders 25.01 to 49.99, add \$13.00; For orders 50.00 to 99.99, add \$15.00

For orders over 100.00, add \$20.00 Checks/Money Order/Credit Card Accepted.

Shipping/Handling/Insurance:

Total: \$ _____

For credit card orders: Card # _____ Expiration: _____

(Check one) Master Card _____ Visa _____

Name _____

Address _____

City, State, Zip _____

Phone _____

MAIL TO:
AMERICAN EX-PRISONERS OF WAR
3201 East Pioneer Parkway, Suite 40
Arlington, Texas 76010-5396
817-649-2979
axpowqm@aol.com

Every credit card sends you a statement.
This card lets you make one.

American Ex-Prisoners of War Custom Visa® Platinum Rewards Card.

- No annual fee.
- \$50 donation by the bank when you first use the card.*
- Ongoing contributions made when you continue using your card.
- Low Introductory APR on purchases and no balance transfer fees for 6 months.†
- Enhanced Visa Platinum benefits, including 24/7 Emergency Customer Service, 100% Fraud Protection, Auto Rental and Travel Accident Insurance and much more.
- Earn points at hundreds of participating online retailers redeemable for name-brand merchandise, event tickets, gift cards or travel reward options.

Make your own statement with your custom

**American Ex-Prisoners of War
Visa Platinum Rewards Card**

Apply today at:

<http://www.cardpartner.com/app/axpow>

The AXPOW Visa card program is operated by UMB Bank, N.A. All applications for AXPOW Visa credit card accounts will be subject to UMB Bank N.A.'s approval, at its absolute discretion. Please visit www.cardpartner.com for further details of terms and conditions which apply to the AXPOW Visa card program. * Donation made when card is used once within 90 days of issuance. † After this period a low variable APR will apply.

CardPartner Powered by CardPartner. The #1 provider of custom affinity credit card programs.
From UMB

**To apply by mail, call
AXPOW National Headquarters
817-649-2979**

AXPOW Pocket Knife

11 function pocket knife includes a stainless steel knife, screwdrivers and much more!

AXPOW imprint is protected by an epoxy dome, lasting a lifetime
Rubber grip ensures easy handling
individually gift boxed
folded knife measures 3 3/4"x1"

\$13.00 plus s/h

Thank you for supporting the American Ex-POWS with your purchases of National Merchandise.

change of address form

Include your mailing label for address change or inquiry. If you are receiving duplicate copies, please send both labels. If moving, please give us your new address in the space provided.

Please print:

Name _____

Address _____

City/State/Zip _____

Phone () _____

Please allow 4 weeks to make address corrections.

Mail to: National Headquarters, AXPOW, 3201 E. Pioneer Parkway,
Suite 40, Arlington, TX 76010-5396
Or fax: (817) 649-0109
e-mail: axpow76010@yahoo.com

Subscription Rates -- non members

\$40.00 per year

Foreign subscriptions

\$50.00 per year

Now accepting MasterCard/Visa

All orders for products sold by
AXPOW National Organization,
including dues/subscriptions
should be mailed to:

American Ex-Prisoners of War
National Headquarters

3201 E. Pioneer Parkway, Suite 40
Arlington, TX 76010-5396

(817) 649-2979/ (817) 649-0109 fax
e-mail: HQ@axpow.org

No collect calls, please