NM156 Page 1 of 1


(10/13/51) Vice Admiral C. Turner Joy, USN, returns to the UNC Advance Camp in Korea October 10 in anticipation of resumption of the Military Armistice talks. Rear Admiral Arleigh A. Burke, USN, (back to camera), is on hand to greet him.

NM157 Page 1 of 1


(9/25/52) General Mark Clark (kneeling center) studies the target data board on the fire control platform of the battleship lowa as she fires at targets in Wonsan Harbor. Looking on (center) is Vice Admiral J. J. Clark, Commander Seventh Fleet, and Vice Admiral Robert P. Briscoe, Commander Naval Forces, Far East.

NM158 Page 1 of 1


(11/2/50) U.S officers confer at Iwon.

NM159 Page 1 of 1


A Marine helicopter comes in for a landing aboard the carrier Sicily.

NM160 Page 1 of 1


(6/30/51) A helicopter from USS Boxer (CV-21) lands on the flight deck after completing an air rescue mission.

NM161 Page 1 of 1


(3/15/53) F9F Panther jets taxi down a runway to position for take-off against Red targets in North Korea.

NM162 Page 1 of 1


(10/8/51) On the flight deck of the fast carrier *Bon Homme Richard*, three Navy photo planes get an inspection by plane captains before taking off.

NM163 Page 1 of 1


(11/16/50) Ordnance crewmen perform a final check of the F4U Corsair's armament aboard USS Sicily (CVE-18) prior to an air strike on Korea.

NM164 Page 1 of 1


(11/5/51) Belgian officials and a Belgian journalist inspect a Navy Panther jet on the flight deck of the aircraft carrier *Antietam* operating off the coast of Korea.

NM165 Page 1 of 1


(7/30/51) Plane handlers push a F9F Panther jet fighter off the port elevator for storage on the hangar deck of USS *Boxer* (CV-21).

NM166 Page 1 of 1


(3/15/52) A crew of plane handlers spots a Panther in its assigned position on the flight deck of USS *Antietam*.

NM167 Page 1 of 1


Lt. (j.g.) William H. "Wild Bill" Elliott, USNR of Mill Valley, CA, is congratulated by Capt. Cameron Briggs, USN, skipper of USS *Boxer*, after making the 49,000th landing aboard the big Essex-class carrier.

NM168 Page 1 of 1


(6/25/51) Crewmen fuel Panther jet fighters on the flight deck of USS *Boxer* (CV-21) between strikes against enemy targets in Korea.

NM169 Page 1 of 1


(1/7/52) Crewmen use snow shovels to clean away the snow and ice covering the deck of USS Essex (CV-9).

NM170 Page 1 of 1


(12/28/50) Flight deck crews of USS *Badoeng Strait* (CVE-116) "turn to" on the ice and snow covered flight deck after an icy storm swept out of Manchuria to plague this ship operating off the Korean coast.

NM171 Page 1 of 1


(7/21/50) "Panther" jets aboard the U.S. Navy carrier *Valley Forge* (CVA-45) line up for takeoff on a strike against military targets in North Korea.

NM172 Page 1 of 1


A Panther taxis along the flight deck of the carrier *Boxer*.

NM173 Page 1 of 1


A typical flight deck scene before an air strike on Korea.

NM174 Page 1 of 1


(1/18/52) A blinding snow storm slows TF-77 off the coast of Korea. Loaded for action, these Essex (CV-9) aircraft wait for a lull in the storm to launch strikes against the enemy.

NM175 Page 1 of 1


(3/4/52) Having been released from the arresting gear, a Corsair fighter plane of squadron VF-713 folds its wings in preparation to park on the flight deck of the flattop *Antietam* in Korean waters.

NM176 Page 1 of 1


(7/12/53) A flak-damaged Panther jet lands aboard the carrier *Philippine Sea* (CVA-47).

NM177 Page 1 of 1


(11/22/51) While attempting a landing with the use of only one landing gear, this Panther jet is stopped short of a crackup as his tail hook catches and holds an arresting wire stretching across the flight deck of the USS *Bon Homme Richard*.

NM178 Page 1 of 1


(8/26/51) An F9F jet gets the "cut" signal from a LSO as it returns to USS *Bon Homme Richard* from a strike on North Korea.

NM179 Page 1 of 1


(3/24/52) Somewhere off the Korean east coast, an F9F Panther jet touches down on the flight deck of the aircraft carrier *Valley Forge* (CV-45) to chalk up the 37,000th landing aboard the veteran Korean flattop.

NM180 Page 1 of 1


(11/15/50) An F9F Panther returns to USS *Leyte* (CV-32) after participating in a fighter sweep against a North Korean Communist force around Wonsan.

NM181 Page 1 of 1


(4/9/52) A Marine Landing Signal Officer aboard an escort carrier in Korean waters, "talks" a plane safely down.

NM182 Page 1 of 1


(11/3/52) The first Navy all-night jet fighter was a Douglas F3D with intercept radar. Major William T. Stratton, Jr., USMC, piloted an F3D when he and his radar operator successfully intercepted and shot down a Russian built YAK 15 of the North Korean Air Force.

NM183 Page 1 of 1


An oil painting of the attack on Hwachon Dam, 1 May 1951.

NM184 Page 1 of 1


(8/10/50) A bomb strike on an oil refinery at Wonsan.

NM185 Page 1 of 1


(6/16/52) The destruction noted in this photograph was once an enemy train. A couple of well-placed bombs by pilots from ships of Task Force 77 left it as pictured.

NM186 Page 1 of 1


(8/7/52) A copper ore processing plant at Kilchu, Korea, takes a beating from Corsair fighter-bombers and Skyraiders flying from the fast carrier *Princeton*.

NM187 Page 1 of 1


An F4U Corsair fires air-to-ground rockets in the mountains of Korea.

NM188 Page 1 of 1


(7/15/51) After pulling up out of his dive, a Navy Corsair levels off to look back at the destruction done to the target - an enemy highway bridge a few miles outside the beleaguered city of Wonsan on the east Korean coast.

NM189 Page 1 of 1


(5/8/52) The Navy and Air Force combined their assets in the air over Korea. Here, an Air Force F-80 Shooting Star releases a tank of napalm (below its left wing) destined for a supply building and courtyard filled with loaded supply vehicles at the Communist supply center at Suan, 35 miles southeast of Pyongyang.

NM190 Page 1 of 1


(8/4/50) A Navy F4U Corsair fighter leaves the deck of a U.S. Navy carrier operating off the coast of Korea to sortie against Communist-led North Korean Forces.

NM191 Page 1 of 1


(8/25/52) A Navy jet fighter is flung from the catapult of USS *Antietam* as the catapult officer (right) and an enlisted "talker" crouch to the flight deck to escape the following blast from the jet's exhaust.

NM192 Page 1 of 1


(12/5/50) An F9F Panther jet is spotted on the catapult in preparation for takeoff from USS *Princeton* (CV-37).

NM193 Page 1 of 1


An F9F fighter jet from squadron VF-837 takes to the air from the flight deck of USS *Antietam* (CVA-36).

NM194 Page 1 of 1


(4/30/51) U.S. Navy F9F jets take off from USS *Valley Forge* (CV-45) for a strike on Korean Communist targets.

NM195 Page 1 of 1


The escort carrier Sicily, home to Marine Squadron VMF-214, in the early 1950s.

NM196 Page 1 of 1


(7/14/50) The escort carrier *Badoeng Strait* (CVE-116) leaving San Diego with Marine Corps fighters on board.

NM197 Page 1 of 1


(6/15/53) The attack carrier *Lake Champlain* (CVA-39), five days after she arrived in the Korean war zone.

NM198 Page 1 of 1


(6/29/52) USS Oriskany (CVA-34) rounding Cape Horn on her way to the Korean war zone.

NM199 Page 1 of 1


The aircraft carrier *Oriskany* (CV-34) moored at a pier in Yokosuka, Japan during a break in combat operations.

NM200 Page 1 of 1


(9/17/52) USS Kearsarge (CVA-33).

NM201 Page 1 of 1


(5/23/51) Two F9F Panther jet planes jettison fuel preparing to land aboard USS *Princeton* (CV-37) in Korean waters.

NM202 Page 1 of 1


(3/16/53) The massing of men and planes make an impressive sight as a ceremony takes place aboard the Navy's aircraft carrier *Princeton* in Korean waters.

NM203 Page 1 of 1


(9/10/51) Two Naval Reserve pilots return their Corsair night-fighters to USS *Boxer* (CV-21) from a dawn "heckler" over rail lines in Korea. During the mission, the two planes bombed marshalling yards and freight cars.

NM204 Page 1 of 1


(8/24/50) Three U.S. Navy Essex Class aircraft carriers lie at anchor at a naval base in Japan.

NM205 Page 1 of 1


Rear Admiral James Henry Doyle, USN, Commander of Amphibious Force Far East (TF-90) from 25 Jun to 27 Sep 1950, and again from 11 Oct 1950 to 24 Jan 1951.

NM207 Page 1 of 1


(9/9/50) RADM. E. C. Ewens, Commander Task Force 77 and a UN delegate, discuss the Korean War aboard USS *Philippine Sea* (CV-47).

NM208 Page 1 of 1


(4/16/51) General Clifton B. Cates, Commandant of the U.S. Marine Corps, holds a staff meeting with Lt. Gen. M. H. Silverthorn, Assistant Commandant (second from right); Lt. Col. Robert H. Thomas (left) aide-de-camp to the Commandant; and Col. J. H. Berry, military secretary.

NM209 Page 1 of 1


General Clifton B. Cates, Commandant of the U.S. Marine Corps presents Korean campaign ribbons to a group of Marines.

NM210 Page 1 of 1


Colonel Lewis B. Puller (left), commander of the spearhead regiment of Marines attacking Seoul, confers with Brigadier General E. A. Craig at a hill top command post overlooking the Korean capital.

NM211 Page 1 of 1


(9/9/50) RADM. E. C. Ewens, Commander Task Force 77, bids United Nations delegates goodbye as they leave USS *Philippine Sea* (CV-47) in Korean waters.

NM212 Page 1 of 1


(6/7/52) In ceremonies held in the rotunda of the Far East Naval Headquarters building in Tokyo, 4 June 1952, Vice Admiral Robert P. Briscoe, USN, (right) relieves Vice Admiral C. Turner Joy, USN, as Commander Naval Forces, Far East.

NM213 Page 1 of 1


Vice Admiral C. Turner Joy, USN, leaving a UN Base Camp for Tokyo on May 22nd.

NM214 Page 1 of 1


(3/25/52) Vice Admiral C. Turner Joy, USN, and Rear Admiral R. E. Libby, USN, (facing the lecturer on the left side of the table with his arms on the table) listen intently to a briefing on the techniques of combat photography.

NM215 Page 1 of 1


(6/7/52) In the headquarters of the Commander Naval Forces, Far East, Vice Admiral Won Yil Sohn, ROKN, Chief of Naval Operations, congratulates Vice Admiral C. Turner Joy, USN, after presenting him with the Tae Guk Silver Star, a high Korean military decoration.

NM216 Page 1 of 1


(12/19/52) Accompanied by Vice Admiral C. Turner Joy, USN (left), Superintendent of the U.S. Naval Academy, Vice Admiral Sohn Won Yil inspects the Marine Guard in his honor.

NM217 Page 1 of 1


(5/23/52) Admiral Joy strides from the conference tent at Panmunjom, ending his last meeting with Communist negotiators as the UN Command's Senior Delegate.

NM218 Page 1 of 1


(4/8/52) Vice Admiral Sohn Won Yil (left) visits with VADM. C. Turner Joy at the United Nations Forward Advance Camp, Munsan-ni, Korea.

NM219 Page 1 of 1


(5/10/52) VADM. C. Turner Joy gives a press briefing at Panmunjom.

NM220 Page 1 of 1


(5/13/52) VADM. C. Turner Joy, chief negotiator at the Military Armistice Conference in Panmunjom, Korea, meets with news correspondents after a meeting with Communist delegates. "I again regret to say that I cannot tell you anything," said the Admiral, "we meet again tomorrow."

NM221 Page 1 of 1


VADM. C. Turner Joy delivers his farewell address in the rotunda of the Far East Naval Headquarters building in Tokyo, 4 June 1952, during change-of-command ceremonies in which he relinquished his command of U.S. Naval Forces, Far East, to VADM. Robert P. Briscoe, USN.

NM222 Page 1 of 1


(5/23/52) With the words "I am going home" still reflected in his smile, VADM. C. Turner Joy, USN, waves farewell as he departs Panmunjom for Tokyo to resume his duties as COMNAVFE.

NM223 Page 1 of 1


(5/24/52) Just prior to his departure from Korea VADM. C. Turner Joy stows his flag in a suitcase at Munsan-ni, Korea, where he served for over 10 months as Chief UN Delegate.

NM224 Page 1 of 1


(5/23/52) VADM. C. Turner Joy, notes in hand, enters the conference tent at Panmunjom to confer with Communist delegates for the last time.

NM225 Page 1 of 1


(5/24/52) VADM. C. Turner Joy informs Mrs. Joy in Tokyo of his departure for the Japanese capital from the United Nations Base Camp at Munsan-ni, Korea.

NM226 Page 1 of 1


(10/23/50) VADM. C. Turner Joy is lifted from the deck of the destroyer *Collett*.

NM227 Page 1 of 1


(2/16/52) VADM. C. Turner Joy with UN Correspondent Ernest Hoberecht at Panmunjom, Korea.

NM228 Page 1 of 1


VADM. C. Turner Joy (foreground) heads for the conference building at Kaesong for the ninth day of the truce talks that would last another two years and eight days. Immediately behind are RADM. Arleigh Burke (left) and Maj. Gen. Henry I. Hodes.

NM229 Page 1 of 1


(5/23/52) At Panmunjom, Admiral Joy shakes hands with an army corporal as he prepares to depart the conference area for the last time.

NM230 Page 1 of 1


(9/29/50) General of the Army Douglas MacArthur, Commander-in-Chief, UN Command in Korea, leads the saying of the Lord's Prayer at ceremonies held at the Capitol Building, Seoul, Korea, to restore the capital of the Korean Republic to its President, Syngman Rhee.

NM231 Page 1 of 1


(6/29/50) Margaret Higgins of the New York Herald Tribune interviews U.S. General Douglas MacArthur, who has flown in from his Tokyo headquarters to appraise the situation in South Korea.

NM232 Page 1 of 1


(7/26/50) General of the Army Douglas MacArthur, Commander-in-Chief, FEC (right), and Lt. Gen. Walton H. Walker, Commander, Ground Forces in Korea, arrive at the airfield in Korea, prior to General MacArthur's departure for Tokyo, Japan.

NM233 Page 1 of 1


(9/29/50) VADM. A. D. Struble, Commander 7th Fleet, and General MacArthur, United Nations Commander, visit the front on D-Day-plus-2 at Inchon.

NM234 Page 1 of 1


General of the Army Douglas MacArthur makes a jeep tour of port facilities just after the invasion at Inchon. With him are Maj. Gen. Oliver P. Smith, USMC, and VADM. A. D. Struble, USN.

NM235 Page 1 of 1


(4/19/51) On his return to the U.S. after a 14-year absence, General of the Army Douglas MacArthur addresses members of Congress in the Capitol. Behind him are Vice President Alben Barkley (left), and Speaker of the House Sam Rayburn (right).

NM236 Page 1 of 1


Admiral Arthur W. Radford, Commander-in-Chief Pacific and Pacific Fleet, and General Douglas MacArthur, Commander, Allied Forces, confer while awaiting arrival of the Joint Chief of Staff, 21 August 1950, in Tokyo, Japan.

NM237 Page 1 of 1


(8/21/50) General of the Army Douglas MacArthur salutes the colors upon his arrival aboard USS Missouri.

NM238 Page 1 of 1


(8/52) On 22 August 1952, a ceremony is held in Seoul, Korea to initiate a program for the clearing of bomb damage in that city. Seen here, on the platform, saluting as the Korean National Anthem is played are (left to right) the Acting Mayor of Seoul, Korean President Syngman Rhee, and General Van Fleet.

NM240 Page 1 of 1


Maj. Gen. Edward M. Almond, USA, ComGen, X Corps, and Lt. Gen. Lemuel C. Shepherd, Jr., USMC, ComGen, Fleet Marine Force, Pacific, confer at Tokyo, Japan, while awaiting the arrival of the Joint Chiefs of Staff, 21 August 1950.

NM241 Page 1 of 1


(9/17/52) Four top U.S. military officials stand at attention and salute during an Honor Guard paraded for General Lemuel C. Shepherd (left), Commandant of the Marine Corps, during his visit to the Far East. From left to right are Gen. Shepherd; Gen. Mark Clark, USA, Far East Commander; Gen. Oliver P. Weyland, USAF, Commander, Far East Air Force; and VADM Robert P. Briscoe, USN, Commander Naval Forces, Far East.

NM242 Page 1 of 1


(9/22/52) South Korean President Syngman Rhee offers congratulations to General Lemuel C. Shepherd, USMC, after presenting him with the South Korean Order of Military Merit with a gold star.

NM243 Page 1 of 1


Lt. Gen. Lemuel C. Shepherd, USMC awards a Purple Heart to a seaman at the U.S. Naval Hospital, Yokosuka.

NM244 Page 1 of 1


(7/3/51) Chief of Naval Operations Admiral Forrest P. Sherman visits USS Princeton (CVA-37) off the coast of Korea. With him are VADM. Harold H. Martin, Commander U.S. 7th Fleet, and RADM. George R. Henderson, Commander Carrier Division 5 and Task Force 77.

NM245 Page 1 of 1


(8/22/50) VADM C. Turner Joy greets Chief of Naval Operations Admiral Forrest P. Sherman and Admiral Arthur W. Radford, Commander in Chief, Pacific, and U.S. Pacific Fleet at the Pusan Air Strip in Korea.

NM246 Page 1 of 1


(8/20/50) VADM A. D. Struble and Maj. Gen. E. L. Almond, USA, at Tenth Corps Headquarters.

NM247 Page 1 of 1


(8/12/50) Informal portrait of VADM. A. D. Struble, USN, Commander 7th Fleet, on the bridge of USS Rochester (CA-124), flagship of the U.S. 7th Fleet.

NM248 Page 1 of 1


(9/4/51) Vice Admiral Arthur D. Struble, Commander of the Seventh Fleet from 6 May 1950 to 28 March 1951.

NM249 Page 1 of 1


(10/21/50) USS Missouri bombards Chong-ji, Korea, with her 16 inch guns, to cut the lines of communication between the northern and southern parts of Korea. Chong-ji is approximately 120 miles from the Russian base of Vladivostok and 39 miles from the Soviet border.

NM250 Page 1 of 1


(4/2/53) USS New Jersey (BB-62) operating in Korean waters.

NM251 Page 1 of 1


(11/53) USS *Manchester* (CL-89) on duty in the Far East, returning to combat operations off the Korean coast after a short rest period in Yokosuka, Japan.

NM252 Page 1 of 1


A starboard profile of the Australian Tribal class destroyer *Bataan*. HMAS. *Bataan* operated off Korea from June 1950-June 1951, and again from January-September 1952, steaming 98,000 miles.

NM253 Page 1 of 1


The Australian frigate HMAS. *Shoalhaven* steamed 11,000 miles during its Korean tour of duty (June-September 1950).

NM254 Page 1 of 1


(8/5/52) British light cruiser *Belfast*, flagship of the West Coast Blockade and Patrol Element off Korea.

NM255 Page 1 of 1


(3/1/50) HMS *Jamaica* (CL-86), a Fiji class cruiser, less than four months before the breakout of the Korean War.

NM257 Page 1 of 1


The British carrier *Triumph*, at anchor in a port in Malta.

NM258 Page 1 of 1


Battleship *Iowa* (BB-61) leads a column of four battleships. All four of these Iowa class battleships saw combat in Korea.

NM259 Page 1 of 1


Battleship *New Jersey* (BB-62) in the Sea of Japan after being damaged by enemy shell fire during a duel at Wonsan, Korea. USS *Philippine Sea* (CV-47) is in the background.

NM260 Page 1 of 1


Battleship *Missouri* (BB-63) fires at enemy targets in Wonsan Harbor.

NM261 Page 1 of 1


The 16-inch guns of battleship *Wisconsin* (BB-64) fire against enemy railroads off the east coast of North Korea.

CG01 Page 1 of 1


Coast Guard LORAN Station Pusan, code-named Elmo #4 near Pusan, South Korea in November, 1952. The Coast Guard quickly built the base and put it into operation to satisfy the need for adequate navigational services to United Nation's forces during the conflict.

CG02 Page 1 of 1


Coast Guard LORAN Station Pusan, code-named Elmo #4 near Pusan, South Korea in November, 1952. View of the transmitting antenna.

CG04 Page 1 of 1


Aerial view of the Coast Guard LORAN Station Pusan, code-named Elmo #4 near Pusan, South Korea in November, 1952. The station was the only Coast Guard manned station on the Korean peninsula during the war.

CG08 Page 1 of 1


A Coast Guard Martin PBM-5G Mariner. A seaplane such as this crashed while attempting to rescue the crew of a Navy P5M Neptune in 1953 off the coast of China. These large, twinengine seaplanes were in wide use in the Coast Guard from 1943 through 1956. Note the detachable landing gear.

CG09 Page 1 of 1


A Coast Guard Martin PBM-5G Mariner. A seaplane such as this crashed while attempting to rescue the crew of a Navy P5M Neptune in 1953 off the coast of China. These large, twinengine seaplanes were in wide use in the Coast Guard from 1943 through 1956. The "R-22" painted on the side of the seaplane's nose indicates its radio call sign "Rescue 22."

CG10 Page 1 of 1


A Coast Guard Martin PBM-5G Mariner taking off with the assistance of a JATO pack. A seaplane such as this crashed while attempting to rescue the crew of a Navy P5M Neptune in 1953 off the coast of China. These large, twin-engine seaplanes were in wide use in the Coast Guard from 1943 through 1956.

CG11 Page 1 of 1


John Vukic (as an Ensign in this photo) was the pilot of the Coast Guard PBM-5G that attempted to rescue the crew of a Navy P5M Neptune off the coast of China. He was one of the most experienced seaplane pilots in the Coast Guard.

CG12 Page 1 of 1


One of the Coast Guard's primary state-side tasks was to supervise the loading of ammunition and other dangerous cargoes throughout U.S. ports. Here was a primitive loading site at Umatilla, Oregon. The barge is being loaded with bombs needed used by the U.N. air forces in Korea. Each barge carried 500 tons of explosives to the Beaver Ammunition Storage Point where it was offloaded onto ships for shipment to Japan and Korea.

CG13 Page 1 of 1


One of the Coast Guard's primary state-side tasks was to supervise the loading of ammunition and other dangerous cargoes throughout U.S. ports. Here was a primitive loading site at Umatilla, Oregon. The barge is being loaded with bombs needed by the U.N. air forces bombing North Korea. Each barge carried 500 tons of explosives to the Beaver Ammunition Storage Point where it was offloaded onto ships for shipment to Japan and Korea.

CG14 Page 1 of 1


The Coast Guard contingent that assisted in developing a South Korean Coast Guard and Navy. The contingent first arrived soon after the end of World War II and members, including LCDR William Achurch, left, evacuated the peninsula on the heels of the North Korean attack in 1950.

CG16 Page 1 of 1


The USCGC Durant, a Navy destroyer escort commissioned into Coast Guard service. The Coast Guard acquired a number of Navy destroyer escorts to fill the gap in available cutters due to the increase in the number of ocean stations the service was tasked with operating. The DE's were outfitted essentially as they had been during World War II with the exception of the addition of a weather balloon shack and launching platform.

CG17 Page 1 of 1


The USCGC Bering Strait departing Honolulu Harbor on her way to her ocean station.

CG19 Page 1 of 1


The USCGC Bering Strait departing Honolulu Harbor on her way to her ocean station.

CG21 Page 1 of 1


The Coast Guard commissions the USCGC Finch, 24 August 1951. CPT Chauncey Moore, USN, the commander of Florida Group, supervises the transfer of the Finch to Coast Guard control. The Finch's commanding officer, CDR George R. Boyce, USCG, stands to the rear on the right.

CG23 Page 1 of 1


The USCGC Ramsden returns to Honolulu after a five month patrol in the Pacific. She served on the ocean station in the Northwest Pacific, 1953. Interestingly a Coast Guard crew manned the destroyer escort during World War II but remained a commissioned Navy warship. During her second career with a Coast Guard crew, she became a commissioned Coast Guard cutter.

CG24 Page 1 of 1


The cutter Lowe sails out for a trial run prior to sailing for the Pacific.

CG26 Page 1 of 1


The USCGC Vance in December, 1952. Note the PBM flying beyond her stern.

CG27 Page 1 of 1


The crew of the Coast Guard cutter Chincoteague rearm the hedgehog anti-submarine mortar. During the Korean conflict every cutter was heavily armed, including anti-aircraft and anti-submarine weapons.

CG28 Page 1 of 1


Senior Weather Bureau observer Edward J. Fencl seated at a RADIOSONDE receiverrecorder aboard the cutter Abesecon computes from a continuously moving graphic tape tracings transmitted from a balloon-borne RADIOSONDE transmitter high up in the atmosphere. His computations tell him the pressure, humidity, temperature, and wind velocity at various altitudes the balloon has reached. CG29 Page 1 of 1


Duty on a weather station could be rough! Here, during a heavy storm, the cutter Matagorda's bow is thrust out of the water while on ocean station duty in 1951. The cutters maintained their stations through the worst weather.

CG30 Page 1 of 1


40mm gun drill on board a cutter while on ocean station duty.

CG31 Page 1 of 1


A Coast Guard crewman readies a bathythermograph. The device recorded sea water temperature to a depth of 450 feet.

CG32 Page 1 of 1


Crewmen prepare to release a weather balloon while on ocean station duty.

CG33 Page 1 of 1


A crewman determines the velocity of surface winds by the use of an anemometer, one of the many instruments utilized by the ocean station cutters.

CG34 Page 1 of 1


"In quest of 'PIBALS': That is to say: PIBALS are measurements of the direction and intensity of winds aloft obtained by tracking the movement of a small free balloon which has an assumed ascensional rate. The tracking is done visually with a speical type of transit known as a theodolite. As these men, on board a cutter, prepare to gather this type of weather information, the man at the theodolite gets the instrument set while his partner awaits the word to let the balloon go."

CG35 Page 1 of 1


"RADIOSONDE WEATHER BALLOON IN FLIGHT: A weather balloon is seen here at the instant of release from the deck of the cutter Absecon, just before the weight of the radiosonde transmitter is felt. Note the flattening of the upper side of the balloon."

CG36 Page 1 of 1


The Korean naval base at Chinae, first established by a Coast Guard advisory team after the end of World War II. Chinae was a former base of the occupying Imperial Japanese.

CG38 Page 1 of 1


7 February 1950. Discussing the value of and use of training aids with LCDR Chai, the liaison officer to the American advisors of the Korean Naval Academy. CDR William Achurch, the senior advisor to the Korean Navy, is on the left.

CG41 Page 1 of 1


CDR Achurch and his wife entertain Chiang Kai-shek at the base at Chinae, during his visit to the base in August, 1949. He was establishing his Nationalist Chinese forces on the island of Formosa during this time after his defeat by the Communist Chinese.