

**CHRONOLOGICAL HISTORY OF THE
ARMY AIR SERVICE AND AIR CORPS HISTORY IN HAWAII
1914 to 1939**

Compiled by John D. Bennett

The chronological history was taken from "History of the United States Army in Hawaii 1849 to 1939, compiled by Sgt. William C. Addleman, Division Hq Detachment, Hawaiian Division, Schofield Barracks, Territory of Hawaii, dated 1939. Only the portions dealing with the Air Corps history is included in this compilation. The earliest recordation is for the year 1914.

- 1914: **Observation by aircraft.** General Macomb, in a statement to the press, said the use of airplanes for observation purposes in Oahu had been found impracticable and captive balloons should be used in their stead. (p. 12)
Note: General Macomb commanded the Hawaiian Department, Jan. 23 to Mar. 12, 1914. (p. 12)
- 1917: **Ford Island** was acquired by the Government during this year. (p. 16)
- 1918: **Notable Flights.** On May 9, 1918, Major Harold M. Clarke, made the first over-water flight in the Hawaiian Islands by flying from Honolulu to Hawaii, by using an old "Jenny" type seaplane and coming down to a forced landing on the slopes of Mauna Kea. He was not injured but his plane was damaged.
- 6TH Aero Sq** moved to aviation station on Ford Island, n.d. (p. 19)
- 1919: **Luke Field** established on Ford Island, Apr. 29, 1919, named in honor of Lt. Frank Luke, AS, killed in aerial combat with two German planes over Marvoux, France, Sept. 28, 1918. He had a record of 18 victories in aerial combat in less than three weeks of flying. (p. 20)
- 2ND Observation Sq**, AS, organized with station at Luke Field per GO #37 HHD (Headquarters Hawaiian Department). (p. 21)
- 1920: **21ST Balloon Company** arrived May 6, 1920, assigned to Fort Shafter, and Oct. 2, 1920 transferred to Fort Kamehameha.
- 3RD Balloon Company** arrived May 6, 1920, assigned to Fort Ruger. (p. 22)
- 1920 (cont.): **4TH Observation Sq** arrived Jan. 24, 1920, assigned to Luke Field. (p. 22)

1921: **4th Observation Sq, 11th Photo Section, and Branch Intelligence Office # 11**, were assigned to Schofield Barracks during Jan. 1921, and were designated as "Divisional Air Service." This was done in order to complete the organization of the Hawaiian Division in February. (p. 26)

Air Service Supply Depot was established at Schofield Barracks Feb. 1, 1921 under the supervision of the (Hawaiian) Department Air Officer, Warehouses 2016, 2017, and 2022 were assigned to this depot.

1922: **4th Observation Sq, Branch Intelligence Office # 11, and 11th Photo Section** were transferred Feb. 6, 1922 from Luke Field to Schofield Barracks. (p. 33)

23rd Bombardment Sq, AS, arrived Mar. 29, 1922, assigned to 5th Gp at Luke Field. (p. 34)

21st Balloon Co was placed on the inactive list Jan. 27, 1922 and the commissioned and enlisted personnel were transferred to the 6th Sq (Pursuit). (P. 35)

Wheeler Field so designated July 13, 1922 in honor of Maj. Sheldon H. Wheeler, Air Service, who crashed and was killed at Luke Field during a flight on July 13, 1921. (P. 35)

1922: **5th Gp** at Luke Field named 5th Gp (Composite) July 1922. (P. 35)

1922: **Air Intelligence Office #11 and Photo Section # 11** were relieved from assignment to Hawaiian Div. Oct. 23, 1922 and assigned to 5th Gp (Composite) at Luke Field. (p. 35)

1923: **The Air Service** was reorganized by GO # 10 HHD, Apr. 5, 1923, effective midnight Apr. 30 to May 1, 1923, as follows:

5th Composite Air Gp, Luke Field: Hq 5th Composite Gp; 41st Air Intelligence Section; 11th Photo Section; 6th Pursuit Sq; 23rd Bombardment Sq; 72nd Bombardment Sq; 65th Service Sq (72nd Bombardment Sq organized at Luke Field by the Post Commander from Air Service personnel at that post).

- 1923 (cont.): 17th Composite Gp, Schofield Barracks: Hq 17th Pursuit Gp; 4th Observation Sq; 19th Pursuit Sq. (Hq 17th Composite Gp and 19th Pursuit Sq organized at Schofield Barracks by the Post Commander from Air Service personnel at that post).
- 1924: **17th Composite Gp** rendered inactive Jan. 15, 1924. (p. 38)
- 4th Observation Sq** assigned to the Hawaiian Div. Jan. 15, 1924 (p. 38)
- 19th Pursuit Sq** assigned to the 5th Composite Gp Jan. 15, 1924. (p. 38)
- 41st Air Intelligence Sq** demobilized Dec., 1924 and the personnel transferred to other units of the 5th Composite Gp. (p.40)
- 1925: **COOLRICK, Major Robert E.M.**, AS, appointed Air Officer Hawaiian Department, May 25, 1925 to Aug. 24, 1926. (p. 41)
- Notable Flights.** Commander John Rogers, USN, in a seaplane, flew from San Francisco and landed in the Kauai Channel Aug. 29, 1925. After drifting and floating in the channel for nearly nine days, he and his crew were finally landed on the Island of Kauai. (p. 42)
- 1927: **Air Corps:**
- 4th Observation Sq, personnel and equipment were transferred from Schofield Barracks to Luke Field in 1927.
- Provisional Pursuit Gp organized by GO # 1 HHD Jan. 5, 1927 at Wheeler Field, comprised of 6th and 19th Pursuit Sq which were relieved from assignment to 5th Composite Gp and assigned to Wheeler Field. (p. 45)
- 1927 (cont.): 18th Pursuit Gp organized per GO # 2 HHD Jan. 24, 1927 at Wheeler Field by redesignation of the Provisional Gp mentioned above.
- 26th Balloon Gp Hq and the 3rd and 21st Balloon (inactive) Companies were demobilized May 12, 1927. (p. 45)

1927 (cont.): **Notable Flights:**

Lieutenants L.J. Maitland and H.F. Hegenberger, AC, flew from Oakland, California, and landed at Wheeler Field on June 29, 1927, Completing the first successful flight to Hawaii from the mainland.

2nd Lieutenants Ernest Smith and Emory Bronte, AC-Resv. Flew from Oakland and landed in the trees on the Island of Molokai, July 15, 1927.

Art Goebel in the "Woolaroc" and Martin Jensen in the "Aloha" flew from Oakland and landed at Wheeler Field Aug. 17, 1927. They were flying for the "Dole" prize. (p. 45)

18th Pursuit Gp assigned to Schofield Barracks for supply and administration Purposes only: Sept. 16, 1927 (p. 45)

Wheeler Field. During 1927 the 3rd Engineers dismantled a steel hanger and re-erected it in a new location; four steel hangers were re-roofed; and a concrete platform (48' by 410') was constructed. (p. 46)

1928: **Notable Flights.** Captain G. Kingsford-Smith, world famous British flyer, flew from Oakland and landed at Wheeler Field, June 1, 1928. A day or two later he flew to Kauai and took off from there for Fiji and Australia.

Military Reservations were assigned as follows: Ka Lae, Puolo Pt., and Upolu Pt.: to Department Air Officer. (p. 46)

1929: **Pratt, Lt. Col. Henry C.**, AC, was Air Officer, Hawaiian Department Aug. 2, 1929 to July 17, 1930.

Pigeons. The pigeon loft at Luke Field was discontinued. (p. 48)

1930: **26th Attack Sq** organized at Wheeler Field Sept. 1, 1930 and attached to the 18th Pursuit Gp.

75th Service Sq was organized at Schofield Barracks Sept. 15, 1930 and assigned to 18th Pursuit Gp.

Air Corps Detachment, Hawaiian Department was discontinued.

50th Observation Sq was reconstituted at Luke Field. (p. 49)

Organizations in Hawaii, Dec. 31, 1930: (Hawaiian Dept.)

Air Corps

Luke Field: 5th Comp. Gp, 11th Photo Sec.; 6th Pur. Gp,
19th Pur. Sq, 23rd Bomb Sq, 72nd Bomb Sq,
4th Obsv. Sq, 50th Obsv. Sq, 65th Serv. Sq.

Wheeler Field: 18th Pur. Gp, 26th Attack Sq, 75th Serv. (pp. 49-50)

1931: **Hq, 18th Composite Wing Air Corps** inactivated at Fort Shafter May 1, 1931.

Glider Flight. During the International Glider Meet, held on the Island of Oahu from Nov. 22 to Dec. 19, 1931, 2nd Lt. William A. Cooks, AC, Wheeler Field, broke the world's record for glider flight, both endurance and distance, by remaining in the air 21 hours 34 minutes and 15 seconds, travelling an estimated distance of 600 miles, on Dec. 17-18, 1931. (p. 50)

Organizations in Hawaii, Dec. 31, 1931: (Hawaiian Dept.)

Air Corps

18th Comp. Wing, 5th Comp. Gp, 18th Pur. Gp (p. 51)

1932: **Construction, Wheeler Field:** During May, June, July, and August; 52 sets Officers' quarters, 1100 block; 42 sets NCO quarters; bachelor NCO quarters; 4 barracks; dispensary; fire station; guard house; warehouses; Hangers; admin. building. Also completed: landing field (extension of Lighting system) \$110,000; hangers, shops, etc., \$2,367.579. (p. 52)

1933: **Flying Fields.** War Dept. GO # 8 Aug. 19, 1933 gave the following designations to flying fields in Hawaii:

Bellows Field, auxiliary flying field at Waimanalo Mil Resv., so designated In honor of 2nd Lt. F.B. Bellows.

Burns Field, aux. Flying field at Port Allen Mil. Resv. , so designated in honor of 2ND Lt. J.S.G. Burns.

Suitter Field, aux. Flying field at Upolu Pt. Mil. Resv., so designated in honor of 1st Lt. W.C. Suitter.

Morse Field, aux. Flying field at South Pt. Mil. Resv., so designated in honor of 2nd Lt. G.E. Morse.

Putnam Field, aux. Flying field at Fort Shafter, so designated in honor of 1st Lt. D.E. Putnam. (p. 53)

Wheeler Field Construction. Laboratory and various buildings, and miscellaneous work, involving expenditure of \$385,262. Hangers were dismantled by the 3rd Engineers. (p. 53)

1934: **Glider** activities were forbidden by HHD, Feb. 3, 1934, when a soldier was Suffered serious injuries at Lanikai, when his glider struck a hill.

Air Plane Crash. Two pursuit planes collided at a height of 11,000 feet while engaged in combat maneuvers to the south and east of Wheeler Field. Pilots bailed out and landed safely.

11th Photo Sec. Transferred to Wheeler Field Mar. 19, 1934, and attached for administration.

EMMONS, Lt. Col. Delos C., AC, was Air Officer, Hawaiian Dept. Aug. 17, 1934 to July 7, 1936. (p. 54)

Notable Flights. Sir Charles Kingsford-Smith and his navigator Capt. Taylor, in his plane "Southern Cross" arrived at Wheeler Field from the Fiji Islands **On Oct. 29** and took off again on Nov. 3, 1934 for Oakland, arriving safely the next day. This was the first East to West flight. (p. 55)

1935: **Notable Flights.** Amelia Earhart-Putnam took off at 4:44 PM Jan. 1, 1935 on a solo flight from Wheeler Field to California. The plane was shipped here from San Francisco and thoroughly overhauled by the air force at Wheeler Field.

Hickam Field. On Apr. 3, 1935, a check was drawn by the Finance Dept. in the amount of \$1,095,543.78 for the acquisition of lands adjoining Fort Kamehameha, to be used for an air base and landing field. Hickam Field was named in honor of Lt. Col. Horace M. Hickam, AC, killed in an airplane Accident at Fort Crockett, Texas, Nov. 5, 1934. The field was comprised of Tracts "A" and "B", Hawaiian Dept. (p. 55)

1936: **Yount, BG Barton K., AC,** was Air Officer, Hawaiian Dept., Sept. 14, 1936 to July 18, 1928. (p. 58)

1937: **9th Signal Service Co.,** stationed at Fort Shafter with strength of 3 officers and approx. 191 enlisted men, maintained a detachment of 61 EM at Schofield and one of 25 EM at Fort Armstrong. It also had EM on detached service at Luke Field, Fort Ruger, and Kilauea Military Camp.

11th Photo Sec., AC, Wheeler Field, placed under the direct supervision of The Commanding General, 18th Composite Wing. (p. 59)

18th Composite Wing, AC, was redesignated the 18th Wing, AC, Sept. 1, 1937 by GO # 14 HHD.

Review, Hawaiian Div., 64th Coast Artillery, and 18th Wing, held at Schofield Barracks Oct. 14, 1937 in honor of Congressional party.

18th Wing Hq was transferred from Fort Shafter to Hickam Field on Oct. 30, 1937 by GO # 22 HHD. This was the first garrison assigned to Hickam Field. (p. 60)

1938: **31st Bombardment Sq** arrived from Hamilton Field Feb. 8, 1938, and was assigned to the 5th Composite Gp with station at Hickam Field. (p. 60)

1938 (cont.): **Air Corps Units** were redesignated as follows, Feb 24 and Mar. 25, 1938:

<u>Old Designation</u>	<u>New Designation</u>
18 th Wing Hq	Hq & Hq Sq 18 th Wing
5 th Composite Gp	5 th Bombardment Gp
5 th Composite Gp Hq	Hq & Hq 5 th Bombardment Gp
18 th Pursuit Gp	Hq & Hq 18 th Pursuit Gp
4 th Obsv. Sq	4 th Recon. Sq
50 th Obsv. Sq	50 th Recon. Sq
65 th Serv. Sq	Base Hq & 17 th Air Base Sq
75 th Serv. Sq	Base Hq & 18 th Air Base Sq
11 th Photo Sec. (demobilized)	

5th Bombardment Gp reorganized Oct. 12, 1938 GO #23 HHD. The 7th and 50th Recon Squadrons were relieved from assignment to the 5th Bombardment Gp and attached to that organization.

The 23rd and 72nd Bombardment Squadrons were assigned to the 5th Bombardment Gp.

The 26th attack Sq was relieved of assignment to the 5th Bombardment Gp and attached to the 18th Pursuit Gp. (p. 61)

18th Wing. The Commander, 18th Wing, was charged with being an intermediate commander between the (Hawaiian) Dept. Commander and all Air Corps functions and personnel, except Wheeler Field, which was under the 18th Wing Commander for tactical purposes only.

Frank, BG Walter H. was Dept. Air Officer and commanded the 18th Wing Sept. 30, 1938 (p. 61)

1939: **Reservations, Military.** Military reservations in the Hawaiian Dept., not included in established commands, posts and stations, were assigned for jurisdiction and care as follows:

Commanding General 18th Wing:

Ka Lae (Morse Field) Is. of Hawaii (also called South Pt.)
Molokai Landing Field (is. of Molokai)

1939 (cont.): Puolo Pt. (Burns Field) Is. of Kauai also known as Port Allen)
Upolu Pt. (Switter Field) Is. of Hawaii
Waimanalo (Bellows Field) (p. 62)

Air Corps. GO # 18 HHD Nov. 24, 1939 designated Air Base Commands, Tactical Command, Responsibility of the Commander of the 18th Wing, Air Corps; Responsibility of Air Base Commanders, supply, Department Air Officer. (p. 63)

17th Air Base: The Commanding Officer, Hickam Field to have the responsibilities and authority of an Air Base Commander in the following areas: All Islands in the Hawaiian Archipelago, less Oahu; Hickam Field, less Hawaiian Air Depot; radio beacon and appurtenances thereto on Sand Island Mil. Resv.; adjacent water to all islands, including all off-shore surface targets for bombing and gunnery, and all Air Corps Rescue surface craft.

18th Air Base: The Commanding Officer, Wheeler Field, to have the responsibilities and authority of an Air Base Commander in the following areas: The Island of Oahu (less Hickam Field), Hawaiian Air Depot, and the radio beacon and appurtenances thereto on Sand Is. Mil. Reservation.

Tactical Command: The Tactical Command of the following listed organizations, including instruction, tactical efficiency and preparedness for war service, vested in the Commanding General, 18th Wing: Hq & Hq Sq, 18th Wing; 5th Bomb Gp; 11th Bomb Gp; 18th Pur Gp; 4th Recon Sq; 50th Recon Sq.

The Wing Commander's responsibility is defined as primarily tactical, but he is an intermediate commander between the (Hawaiian) Dept. Commander and all Air Bases and Air Depots in this Department in matters pertaining to organization, personnel, morale, discipline, training, plans and projects, construction, tactical employment and technical supply and maintenance. He will not act as station, post, or base commander.

Redesignation of certain Air Corps units was made by GO # 19 HHD Dec. 26, 1939 as follows:

5th Bomb Gp (Hickam) to 5th Bomb Gp (M)
Hq & Hq Sq 5th Bomb Gp (Hickam) to Hq & Hq Sq 5th Bomb Gp (M)

1939 (cont.): 23rd Bomb Sq (Hickam) to 23rd Bomb Sq (M)
31st Bomb Sq (Hickam) to 31st Bomb Sq (M)
72nd Bomb Sq (Hickam) to 72nd Bomb Sq (M)

18th Pur. Gp (Wheeler) to 18th Pur. Gp (Interceptor)
Hq & Hq Sq 18th Pur. Gp (Wheeler) to Hq & Hq Sq 18th Pur. Gp (Int)
6th Pur. Gp (Wheeler) to 6th Pur. Gp (Int)
19th Pur. Gp (Wheeler) to 19th Pur. Gp (Int)
26th Attack Sq (Wheeler) to 26th Bomb Sq (M)

4th Recon Sq (Hickam) to 4th Recon Sq (M/R)
17th Air Base Sq (Hickam) to 17th Air Base Sq (2-Gp)
18th Air Base Sq (Wheeler) to 18th Air Base Sq (1-Gp)
26th Attack Sq to move to Hickam Field when accommodations ready.
(p. 63)

Wheeler Field designated as a separate permanent military post effective
Midnight Aug. 31, 1939. (p. 65)

Insignia, 18th Pursuit Gp,

Shield: A fighting cock with displayed sable wattled and combed.
Crest: On a wreath or and sable two wings conjoined and displayed
tenne (organe).
Motto: Unguibus et rostro. (Trans. beak and claw). (p. 65)

Organizations in Hawaii, Dec. 31, 1939:

Air Corps

Hickam Field: Hq 18th Wing; 5th Bomb Gp; Hq & Hq Sq 5th Bomb Gp;
4th Recon Sq; 50th Recon Sq; 23rd Bomb Sq; 31st Bomb Sq;
72nd Bomb Sq; 17th Air Base Sq.

Wheeler Field: 18th Pur. Gp; Hq & Hq Sq; 6th Pur. Sq; 19th Pur. Sq;
25th Attack Sq; Base Hq & 18th Air Base Sq. (p. 66)