TUSKEGEE AIRMEN QUESTIONS AND ANSWERS

DANIEL L. HAULMAN Chief, Organizational Histories Branch Air Force Historical Research Agency Maxwell Air Force Base, Alabama

3 September 2014

TUSKEGEE AIRMEN QUESTIONS AND ANSWERS 21 August 2014 Edition Daniel Haulman Air Force Historical Research Agency

1. Who were the Tuskegee Airmen?

The Tuskegee Airmen were the first black pilots in American military history, those who were stationed at the bases where they trained or from which they flew, those who belonged to the organizations to which the pilots belonged, or those who belonged to the support organizations for those flying units. The pilots were called Tuskegee Airmen because they trained at airfields around Tuskegee during World War II. The Tuskegee Airmen Incorporated uses the term DOTA (Documented Original Tuskegee Airman) to define anyone, "man or woman, military or civilian, black or white, officer or enlisted," who served at any of the air bases at which the Tuskegee-trained pilots trained or flew, or in any of the Army Air Force units "stemming from the 'Tuskegee Experience' between the years 1941 and 1949."

2. How did the first black pilots in the US military get started?

When he was running for a third term as U.S. President, in 1940, Franklin D. Roosevelt promised to allow blacks to become military pilots. The War Department agreed to do that, but with the understanding that the black military pilots would be trained on a segregated basis, and serve in their own segregated units.

3. What was the first black flying unit in the US military?

The first black flying unit in American military history was the 99th Pursuit Squadron, which was redesignated later as the 99th Fighter Squadron. It was first activated at Chanute Field, Illinois, in March 1941, but it did not at first have any pilots assigned, because those pilots had not yet been trained.

4. Who was the first commander of the 99th Pursuit Squadron, which later became the 99th Fighter Squadron?

The first commander of the 99th Pursuit Squadron was Captain Harold R. Maddux, a white officer. In fact, the first three commanders of the 99th Fighter Squadron were white. The first black commander of the 99th Pursuit Squadron, later the 99th Fighter Squadron, was 1st Lt. George S. Roberts, who

took command of the squadron on 1 June 1942. The most famous commander of the unit was Col. Benjamin O. Davis, Jr.

5. Why was Tuskegee chosen as the place for black military pilot training?

Tuskegee was chosen as the place for the first black military pilot training because Tuskegee Institute had already been training black civilian pilots, Tuskegee Institute lobbied for the contract to operate a primary flight school for black pilots, the region had more days of good flying weather than many other parts of the country, and the area already had a segregated environment, which was consistent with the segregated training.

6. What were the phases of military flying training?

Before flying aircraft, black military pilot cadets underwent pre-flight training, first at Tuskegee Institute, and later at Tuskegee Army Air Field. After pre-flight training, there were three phases of military flying training that most cadets had to complete before receiving their wings as Army Air Forces pilots: primary, basic, and advanced. The graduates then proceeded to transition training, to learn how to fly specific warplanes before entering combat. Those warplanes included fighters or bombers. Liaison and service pilots had fewer flight training phases.

7. How long were each of the three flight training phases before the black flying cadets earned their wings?

During most of World War II, the primary, basic, and advanced flying training phases were generally nine weeks each, for a total of 27 weeks of flight training.

8. Where did the black military pilot training take place?

The primary flight training phase took place at Moton Field (275 acres, 35 acres of which are now the Tuskegee Airmen National Historic Site). It had grass instead of paved runways. Cadets in the primary phase lived on the campus of Tuskegee Institute. The basic, advanced, and original transition flying training phases took place at a much larger airfield called Tuskegee Army Air Field (1,681 acres), several miles to the northwest of Moton Field, and today in ruins in the country between Tuskegee and Tallassee. Cadets

lived on the base, which had four large paved runways and three large double hangars. Additional transition training for the fighter pilots took place in the 553nd Fighter Squadron at Selfridge Field, Michigan, and later at Walterboro Army Air Field, South Carolina. After their initial twin engine pilot training at Tuskegee, bomber pilots moved to Selfridge Field, then later at Godman Field, Kentucky, then still later at Freeman Field, Indiana, in the 477th Bombardment Group.

9. Were all of the black flying cadets college-educated?

The first black flying cadets were college-educated, but as the war went on, high school graduates without college credit were accepted into the program. To help provide some college-level training to those cadets, the 320th College Training Detachment was activated at Tuskegee Institute on 25 April 1943. After five months, graduates of that program were ready to become aviation cadets, and transferred to Tuskegee Army Air Field for preflight training.

10. Who were some of the leaders of black pilot training at Tuskegee?

There were many black and white flight instructors who trained the first black pilots in American military history. Most flight instructors in primary flight training at Moton Field were black, and at first flight instructors in basic and advanced flight training at Tuskegee Army Air Field were all white. Eventually, black flight instructors also served at Tuskegee Army Air Field, but they were never the majority of the flight instructors there. One of the most important black flight instructors at Moton Field was Charles Alfred Anderson, whom the students called "Chief" because he had been the chief civilian pilot instructor at Kennedy Field before that. Chief Anderson served under Lewis A. Jackson, who headed Tuskegee Institute's Division of Aeronautics, and George L. Washington, the General Manager of Moton Field. Washington, Jackson, and Anderson were all black, but the field also had some white military officers. One of the most important of the many white flight instructors at Tuskegee Army Air Field, who taught advanced flying training to single engine pilots, was Major Robert Long. The cadets affectionately called him "Mother Long." The commander of the flight training school at Tuskegee Army Air Field was Col. Noel F. Parrish, a white officer from the South. The cadets generally remembered Parrish as a fair man who was generally interested in their success.

11. When did the first black military pilots in the U.S. armed forces graduate?

Although 13 black cadets started in the first class of flying training at Tuskegee, in 1941, only five of them graduated, in March of 1942. One of the five was Benjamin O. Davis, Jr., a West Point graduate whose father was the first black general in the U.S. Army. Davis himself would eventually become the first black general in the U.S. Air Force.

12. How long was the 99th Fighter Squadron active before it received its first pilots?

The 99th Fighter Squadron was active for about a year before it had any pilots. It had been activated in March 1941, and received its first pilots in March 1942.

13. What kinds of airplanes did the Tuskegee Airmen fly in training?

In primary flying training, the Tuskegee Airmen flew PT-17 and PT-13 biplanes, and occasionally P-19 monoplanes, on a grass strip at Moton Field. In basic flying training at Tuskegee Army Air Field, they flew BT-13 airplanes, and later AT-6s. In advanced flying training, also at Tuskegee Army Air Field, future fighter pilots flew AT-6 airplanes, and future bomber pilots flew twin-engine AT-10 airplanes. Later, the AT-10 planes were replaced by TB-25s. For transition training the future fighter pilots flew P-40s and the future bomber pilots flew B-25s. Fighter pilots also flew P-39s and P-47s in transition training beyond Tuskegee.

14. How many classes of pilots graduated from advanced pilot training at Tuskegee Army Air Field?

There were 44 classes of pilots who graduated from advanced flying training at Tuskegee Army Air Field.

15. How many black Tuskegee Airmen pilots were there in all?

There were 930 pilots who graduated from advanced flying training at Tuskegee Army Air Field. In addition to that, there were 51 liaison pilots who trained there, and 11 service pilots, for a total of 992 black pilots

who were Tuskegee Airmen pilots. A few black liaison pilots graduated from liaison pilot training at Fort Sill instead of from pilot training at Tuskegee Army Air Field, but the great majority of the black liaison pilots also trained at Tuskegee.

16. How many of the black cadets who entered flight training failed to graduate?

Almost 52 percent, or slightly more than half of the black cadets who entered flight training, failed to complete all the phases and graduate. Of the 2053 cadets entered the training, 992 received their wings (counting liaison and service pilots), and 1061 were said to have "washed out."

17. How many of the advanced flight training cadets at Tuskegee Army Air Field trained in single engine airplanes, anticipating becoming fighter pilots, and how many trained in twin engine airplanes, anticipating becoming medium bomber pilots?

Of the 930 black pilots who completed advanced flying training at Tuskegee Army Air Field (not counting liaison and service pilots), 676 trained in single engine aircraft, and 254 in twin engine aircraft. Approximately 73 percent of the advanced flight training pilots trained to become fighter pilots.

18. What are the definitions of liaison pilot and service pilot?

A liaison pilot was one trained to fly light aircraft in a battlefield area for such tasks as artillery spotting for U.S. Army ground units in an infantry division. Some of the Tuskegee-trained black liaison pilots later served with the 92^{nd} or 93^{rd} Divisions, which were also black military organizations. A service pilot was one trained to fly aircraft other than those used in combat.

19. Were there any black pilots who graduated from advanced flying training at Tuskegee Army Air Field who were from foreign countries?

Five Haitian pilots graduated from advanced pilot training at Tuskegee Army Air Field. The rest were from the United States. The Haitian pilots did not deploy with the 99th Fighter Squadron or the 332nd Fighter Group, but went back to serve with the armed forces of Haiti.

20. How many Tuskegee Airmen were there, if you count not only the pilots but all navigators, bombardiers, armorers, maintainers, trainers, administrators, and support personnel?

Counting all the Tuskegee Airmen, there were more than 14,000.

21. Which of the Tuskegee Airmen flying organizations took part in combat overseas?

The 332nd Fighter Group and the 99th, 100th, 301st, and 302nd Fighter Squadrons took part in combat overseas. There were other Tuskegee Airmen organizations overseas that provided support for the flying organizations, but their personnel did not fly aircraft in combat.

22. When did the 99th Fighter Squadron first go overseas?

The 99th Fighter Squadron deployed to North Africa during April 1943, a little more than a year after its first pilots graduated from advanced flying training, and more than two years after the squadron was first activated. Within the next few months, the squadron moved from North Africa to Sicily and then to the mainland of Italy.

23. When did the 99th Fighter Squadron fly its first combat mission?

The 99th Fighter Squadron flew its first combat mission on 2 Jun 1943, more than a month after it arrived in North Africa.

- 24. When did a 99th Fighter Squadron pilot first shoot down an enemy airplane?
- 1st Lt. Charles B. Hall was the first black American military pilot to shoot down an enemy airplane in combat. He scored the first 99th Fighter Squadron aerial victory credit on 2 Jul 1943, a month after the squadron entered combat.
 - 25. What kind of resistance did the 99th Fighter Squadron face from white officers overseas?

The 99th Fighter Squadron faced varying degrees of opposition from white Army Air Forces personnel overseas. For example, Col. William W.

Momyer, commander of the white 33rd Fighter Group, to which the 99th Fighter Squadron was attached, tried to have the 99th Fighter Squadron taken out of combat, claiming that it was performing poorly. His recommendation was supported by his immediate superiors. The 99th Fighter Squadron was attached to other white fighter groups after the complaint was sent. The War Department subsequently undertook a study to compare the combat performance of the 99th Fighter Squadron with the other P-40 fighter squadrons in the Mediterranean Theater of Operations, but found no significant difference, and did not take the 99th Fighter Squadron out of combat.

26. What kind of support did the 99th Fighter Squadron receive from white officers overseas?

Some of the white officers overseas supported the 99th Fighter Squadron. For example, Colonel Earl E. Bates, commander of the white 79th Fighter Group, to which the 99th was sometimes attached, encouraged the black pilots who served under him, and welcomed the squadron. When the 99th Fighter Squadron was attached to the white 324th Fighter Group, under the command of Colonel Leonard C. Lydon, it earned two Distinguished Unit Citations. Lieutenant General Ira C. Eaker, who, as commander of the Mediterranean Allied Air Forces, exercised some control over both the Twelfth and Fifteenth Air Forces stationed in Italy in 1944, helped prepare for the 99th Fighter Squadron to join the 332nd Fighter Group and move from the Twelfth to the Fifteenth Air Force to perform bomber escort duties, which gave the Tuskegee Airmen more opportunity to engage in combat with the enemy over central Europe.

27. What kinds of airplanes did the Tuskegee Airmen first fly in combat, and were they inferior to the airplanes the white pilots were flying?

The 99th Fighter Squadron first flew P-40 Warhawk airplanes in combat. While the P-40 was inferior to many other kinds of fighter airplanes, the 99th Fighter Squadron was attached to white fighter groups whose assigned squadrons also flew the P-40s for the Twelfth Air Force.

28. How successful was the 99th Fighter Squadron in combat overseas?

The 99th Fighter Squadron was successful in combat. Under the Twelfth Air Force, it flew effective missions in support of Allied land and sea forces in Italy. For example, on 27-28 January 1944, while protecting Allied surface forces at Anzio, Italy, pilots of the 99th Fighter Squadron shot down thirteen enemy airplanes, more than any other P-40 unit involved. Before it was assigned to the 332nd Fighter Group, the 99th Fighter Squadron shot down eighteen enemy airplanes.

29. What was the second black flying organization in U.S. military history.

The second black flying squadron in U.S. military history was the 100th Fighter Squadron. Unlike the 99th Fighter Squadron, it did not deploy in the spring of 1943 for combat overseas, but remained for a time at Tuskegee Army Air Field.

30. What was the first black flying group, and when was it first activated?

The first black flying group was the 332nd Fighter Group, and it was first activated at Tuskegee Army Air Field on 13 October 1942.

31. What squadrons belonged to the 332nd Fighter Group?

The 332nd Fighter Group at first included the 100th, 301st, and 302nd Fighter Squadrons. At first the 99th Fighter Squadron did not belong to it. When the 99th Fighter Squadron deployed overseas, the 332nd Fighter Group stayed stateside for more training.

32. Where did the 332nd Fighter Group move after Tuskegee?

In late March, 1943, the 332nd Fighter Group moved from Tuskegee Army Air Field in Alabama to Selfridge Field, Michigan, where it continued building strength while preparing for overseas combat. Fighter pilots who graduated from advanced pilot training at Tuskegee Army Air Field were transferred to Selfridge. Selfridge was near Detroit, which endured racial riots during the summer of 1943.

33. Who were the first commanders of the 332nd Fighter Group?

The first commander of the 332nd Fighter Group was Lt. Col. Sam W. Westbrook, a white officer. The second commander of the group, who took command on 16 May 1943, was another white officer named Col. Robert R. Selway. Selway was a West Point graduate.

34. Was Selway popular with the members of the 332nd Fighter Group?

Colonel Selway was not popular with the 332nd Fighter Group black officers at Selfridge Field because he enforced racial segregation there, a policy that had been started under base commander Col. William Boyd and backed up by Brig. Gen. Frank O. D. Hunter, the First Air Force commander, before Selway arrived at Selfridge. Selway refused to challenge the policy. For example, the officers club on the base was reserved for whites, despite U.S. Army Regulation 210-10, which required officers clubs to be open to all officers at any particular base. Racial tension in nearby Detroit also affected race relations on the base.

35. When did the 332nd Fighter Group gain its first black commander, and who was he?

The first black commander of the 332nd Fighter Group was Col. Benjamin O. Davis, Jr., who had commanded the 99th Fighter Squadron in combat overseas. He took command of the group in October 1943, about a year after the group was first activated. Col. Robert Selway, the previous 332nd Fighter Group commander, remained at Selfridge, where he later commanded the 477th Bombardment Group, the first black bombardment group.

36. When did the 332nd Fighter Group deploy overseas?

The 332nd Fighter Group deployed from Michigan to the mainland of Italy between 22 December 1943 and 3 February 1944. Elements deployed first by train to Virginia and then by ships from there to Europe. Not all the black fighter pilots at Selfridge deployed, since some of them belonged to the 553rd Fighter Squadron, which would provide the 332nd Fighter Group with replacement pilots.

37. What kinds of missions did the 332nd Fighter Group fly at first in combat overseas?

At first the 332nd Fighter Group flew missions to patrol shipping lanes in the Mediterranean Sea. They later flew in support of ground forces in Italy.

38. What kind of airplanes did the 332nd Fighter Group fly at first in combat?

At first the 332^{nd} Fighter Group flew P-39 airplanes in Italy. Those planes had the engine behind the pilot because the front to that airplane type included a cannon and its ammunition. The P-39 was very good at hitting targets on the ground or sea, but not very good against enemy fighters in air combat. At first the 332^{nd} Fighter Group, because of its missions and its aircraft, had little opportunity to shoot down enemy airplanes.

39. When did the 332nd Fighter Group begin flying bomber escort missions?

The 332nd Fighter Group began flying bomber escort missions in June 1944. It had been transferred from the Twelfth Air Force, which, as a tactical air force, supported surface forces, to the Fifteenth Air Force, which, as a strategic air force, which flew heavy bombers escorted by fighters deep into enemy territory.

40. What kinds of airplanes did the 332nd Fighter Group use when it began flying its bomber escort missions?

When it began flying bomber escort missions, the 332nd Fighter Group flew P-47 Thunderbolt airplanes. Sometimes a P-47 was called a Jug. It had a very large air-cooled engine, and was excellent in a dive. Many Tuskegee Airmen liked the airplane because its large engine helped protect them from enemy fire facing them, and because the airplanes were less vulnerable than airplanes with water-cooled engines.

41. What kinds of airplanes did the 332nd Fighter Group escort on bomber escort missions?

The 332nd Fighter Group escorted heavy bombers such as B-17 Flying Fortresses and the B-24 Liberators. Those four-engine airplanes were comparable in size, but the B-17 could fly higher and was more durable in

combat, and the B-24 was a little faster and could fly a little farther. Each heavy bomber had a crew of about 10 men. They also were equipped with machine guns in the nose, in the tail, in a top turret, in a bottom turret, and one on each side. Each bomber had at least ten machine guns and flew in large formations, but they still needed the protection of escort fighters.

42. When was the 99th Fighter Squadron first assigned to the 332nd Fighter Group?

The 99th Fighter Squadron was assigned to the 332nd Fighter Group in May 1944, but did not physically join the group at the same base until July 1944. In the meantime, the 99th Fighter Squadron continued to be attached to other fighter groups that were white, and continued to fly P-40s.

43. When did the 332nd Fighter Group begin flying P-51 Mustang airplanes in combat?

The 332^{nd} Fighter Group began flying P-51 Mustang airplanes in combat during July 1944.

44. How did the P-51 Mustang compare with previous fighters flown by the 332nd Fighter Group in combat, the P-39 and the P-47?

The P-51 could fly faster and farther than any previous fighters assigned to the group, but they were more vulnerable to enemy fire than the P-47 fighters, with their air-cooled engines. The P-51s could fly faster than other Allied fighters, but not faster than the German jets.

45. Why were the Tuskegee Airmen pilots, on their bomber escort missions, sometimes called the "Red Tails?"

Each of the four P-51 fighter escort groups in the Fifteenth Air Force had its own identifying color or pattern on the tails of its aircraft. The $31^{\rm st}$ Fighter Group had striped red tails, the $52^{\rm nd}$ Fighter Group had solid yellow tails, the, the $325^{\rm th}$ Fighter Group had black and yellow checkered tails, and the $332^{\rm nd}$ Fighter Group had solid red tails.

46. Where was the 332nd Fighter Group based for its bomber escort missions?

For its bomber escort missions for the Fifteenth Air Force, the 332nd Fighter Group was based at Ramitelli Airfield, which was on the Foggia Plain near the Adriatic Sea, on the east coast of central Italy.

47. What were the two most important differences between the 332nd Fighter Group and the other fighter escort groups in the Fifteenth Air Force?

The 332nd Fighter Group was the only black fighter group, and it was the only one to have four squadrons instead of three. That gave it more pilots and more airplanes than the average fighter group.

48. How did the numbers of fighter escorts compare with the number of bombers they were assigned to escort?

There were always many more bombers to escort than there were fighters to escort them. By the summer of 1944, the Fifteenth Air Force had 21 bombardment groups, but only 7 fighter groups to escort them. There were three bombardment groups for every fighter group. Furthermore, each fighter group had 3 squadrons assigned (except the 332nd Fighter Group, which had 4), and each bombardment group had 4 squadrons assigned. In other words, the Fifteenth Air Force had 84 bombardment squadrons, but only 22 fighter squadrons to escort them. It is no wonder that sometimes bombers under fighter escort group protection would sometimes be shot down by enemy aircraft, because usually there were many more bombers than fighters to protect them, and sometimes also more enemy fighters than fighter escorts to fend them off.

49. Did the Tuskegee Airmen, on their missions to escort bombers, ever lose bombers to enemy airplanes?

The Tuskegee Airmen sometimes lost bombers under their protection to enemy aircraft fire, but such cases were rare. It happened on 7 of the 179 bomber escort missions they flew, and possibly a few more for which there is no documentary confirmation.

50. How many Tuskegee Airmen-escorted bombers were shot down by enemy airplanes?

At least 27 Tuskegee Airmen-escorted bombers were shot down by enemy airplanes. Most were lost on one mission, on 18 July 1944, when there were a great many more bombers to escort than fighters to escort them, and when the fighter escorts were vastly outnumbered by enemy fighters. All but three of the bombers were lost during the summer of 1944.

51. How did the 332nd Fighter Group compare with the other fighter groups of the Fifteenth Air Force, in terms of performance?

The 332nd Fighter Group performance compared favorably with the other fighter groups with which it served overseas during World War II. The group lost significantly fewer bombers to enemy airplanes than those other fighter groups in the Fifteenth Air Force. The 332nd Fighter Group lost a total of 27 bombers, but the average number of bombers lost by each of the other fighter groups was 46. In the period between early June 1944 and the end of April 1945, the 332nd Fighter Group was fifth of the seven fighter groups in the number of aerial victories it achieved. The 332nd Fighter Group shot down more enemy fighters in that period than two of the other fighter escort groups, but those other groups were flying P-38 airplanes. During the period between the beginning of June 1944 and the end of April 1945, when it was flying for the Fifteenth Air Force, the 332nd Fighter Group shot down fewer enemy airplanes than the other three P-51 fighter groups in the Fifteenth Air Force, and fewer than one of the P-38 groups. The 332nd Fighter Group pilots, as instructed by their commander, Colonel Benjamin O. Davis, Jr., refused to chase after enemy airplanes that were no longer threatening the bombers they were assigned to protect. The bottom line is that the 332nd Fighter Group lost fewer bombers but also shot down fewer enemy airplanes than the average other P-51 fighter groups in the Fifteenth Air Force.

52. How many combat missions did the Tuskegee Airmen fly?

The 99th Fighter Squadron flew 577 missions before joining the 332nd Fighter Group, and the 332nd Fighter Group flew 914 missions, for a total of 1491 combat missions flown by the Tuskegee Airmen.

53. How many combat missions did the 332nd Fighter Group fly for the Fifteenth Air Force?

The 332nd Fighter Group flew a total of 312 combat missions for the Fifteenth Fighter Group between the beginning of June 1944 and the end of April 1945.

54. How many of the 312 combat missions of the 332nd Fighter Group for the Fifteenth Air Force escorted bombers?

The 332nd Fighter Group flew a total of 179 bomber escort missions for the Fifteenth Air Force. 172 of these were heavy bomber escort, or escort for 4-engine bombers such as B-17s or B-24s. The other 7 escorted medium bombers, twin engine bombers such as B-25s or B-26s. The Tuskegee Airmen had escorted medium bombers before, for the Twelfth Air Force, but bomber escort was not their primary job before they were assigned to the Fifteenth Air Force.

55. Had the 99th Fighter Squadron ever escorted medium bombers that were shot down by enemy aircraft before the 99th Fighter Squadron was assigned to the 332nd Fighter Group?

The 99th Fighter Squadron sometimes lost bombers it was escorting to enemy aircraft even before it was assigned to the 332nd Fighter Group and the Fifteenth Air Force. For example, the 99th Fighter Squadron escorted medium bombers on July 3, 1943, when it was attached to the 324th Fighter Group of the Twelfth Air Force, and two of those bombers were shot down by enemy airplanes during the escort mission.

56. What was the most memorable mission of the 332nd Fighter Group?

The most memorable mission of the 332nd Fighter Group was a mission to escort B-17 bombers to Berlin on March 24, 1945. It was the only Fifteenth Air Force mission to the enemy capital, and it was the longest mission flown by the Fifteenth Air Force. During that mission, three Tuskegee airmen each shot down a German Me-262 jet airplane. The Berlin mission is the one for which the 332nd Fighter Group earned its only Distinguished Unit Citation. Other Fifteenth Air Force fighter escort groups also flew on the Berlin mission, and one of those other groups, the 31^s Fighter Group, also shot down German jets that day.

57. What were all the aircraft types the Tuskegee Airmen flew in combat?

The Tuskegee Airmen flew four different kinds of aircraft in combat: P-39s, P-40s, P-47s, and P-51s. The 99th Fighter Squadron at first flew P-40s in North Africa, Sicily, and Italy, in 1943 and 1944. The 332nd Fighter Group and its 100th, 301st, and 302nd Fighter Squadrons at first flew P-39s and then P-47s in 1944. By the end of July 1944, the 99th Fighter Squadron had joined the 332nd Fighter Group, and all of its squadrons were flying P-51s.

58. How many honors did the 332d Fighter Group earn?

Besides campaign streamers, the 332^{nd} Fighter Group earned one Distinguished Unit Citation, for the Berlin mission.

59. How many honors did the 99th Fighter Squadron earn, before it was assigned to the 332nd Fighter Group?

The 99th Fighter Squadron earned two Distinguished Unit Citations before it was assigned to the 332d Fighter Group. The 99th Fighter Squadron earned a total of three Distinguished Unit Citations, because it earned a third one after being assigned to the 332d Fighter Group.

60. How many enemy airplanes did the Tuskegee Airmen shoot down?

The 99^{th} Fighter Squadron shot down 18 enemy airplanes before it was assigned to the 332^{nd} Fighter Group, and the 332^{nd} Fighter Group and its squadrons shot down 94 enemy airplanes, for a total of 112 enemy airplanes shot down by the Tuskegee Airmen during World War II.

61. Were there any Tuskegee Airmen aces?

None of the Tuskegee Airmen became aces for having shot down at least five enemy airplanes. During World War II, none of the Tuskegee Airmen claimed to have shot down any more than four enemy airplanes, and none received any more than four aerial victory credits. However, three Tuskegee Airmen (Lee Archer, Joseph Elsberry, and Edward Toppins) each shot down a total of four enemy airplanes, and four of the Tuskegee Airmen (Joseph Elsberry, Clarence Lester, Lee Archer, and Harry Stewart) each shot down

three enemy airplanes in one day. One reason there were no Tuskegee Airmen aces is that their units deployed to combat later than the white fighter units, and by the time they entered combat German fighter opposition was in decline. Most of the 332nd Fighter Group mission reports indicate no enemy fighters encountered.

62. Who was the most important leader of the 99th Fighter Squadron and the 332nd Fighter Group?

The most important commander of the 99th Fighter Squadron, and later the 332nd Fighter Group, was Col. Benjamin O. Davis, Jr. He was a West Point graduate whose father was the first black general in the Army. Benjamin O. Davis, Jr. later became the first black general in the Air Force.

- 63. How many Tuskegee Airmen pilots deployed overseas for combat during World War II?
- 355 Tuskegee Airmen pilots deployed overseas for combat.
 - 64. How many Tuskegee Airmen pilots who deployed overseas failed to return?

According to researcher Craig Huntly, 81 Tuskegee Airmen were killed overseas. Not all of them were killed in combat. Some were killed in accidents.

- 65. How many Tuskegee Airmen earned Distinguished Flying Crosses?
- 95 Tuskegee Airmen earned Distinguished Flying Crosses, but one of them earned two, so the Tuskegee Airmen earned a total of 96 Distinguished Flying Crosses.
 - 66. How many Tuskegee Airmen became prisoners of war after having been shot down over enemy territory?
 - 31 Tuskegee Airmen became prisoners of war after having been shot down over enemy territory.

67. What happened to the 332d Fighter Group after the end of World War II?

The War Department inactivated the 332d Fighter Group in October 1945, just after it returned from Europe. It was activated again in 1947.

68. What black flying organizations in the United States trained replacement pilots for the 332nd Fighter Group and its squadrons when they were deployed overseas?

The 553rd Fighter Squadron, which served at Selfridge Field and Oscoda Field in Michigan between 1 November 1943 and 5 May 1944, trained replacement pilots for the 332d Fighter Group and its squadrons deployed overseas. Fighter pilots who graduated from Tuskegee Army Air Field after the deployment of the 332nd Fighter Group were assigned first to the 553nd Fighter Group, and not directly to the deployed 332nd Fighter Group. Pilots of the 553nd Fighter Group were often later assigned to the 332nd Fighter Group.

69. What was the first black bombardment group, and when was it first activated as a black flying organization?

The 477th Bombardment Group was the first black bombardment group. It had been active briefly in 1943 as a white bombardment group, but when it was activated again, at Selfridge Field, Michigan, on 15 January 1944, it was a predominantly black bombardment group. It received its pilots from twin-engine training at Tuskegee. Between January and May 1944, both the 477th Bombardment Group and the 553rd Fighter Squadron served at Selfridge Field, Michigan.

70. Who was the first commander of the black 477th Bombardment Group?

The first commander of the 477th Bombardment Group, after it was activated as a black bombardment group in January 1944, was Col. Robert Selway, a white officer who had commanded the 332nd Fighter Group at the same base, Selfridge Field, Michigan, before it deployed overseas. Selway remained the commander of the group for a year and a half. He was not popular with the black officers, since he attempted to enforce segregation on the bases where the group was stationed. At Selfridge, he wanted to keep the

officers club restricted to whites, but reluctantly agreed that a black officers club could also be established. At Godman Field, Kentucky, blacks used the officers club, but only because the white officers used the officers club at Fort Knox next door. At Freeman Field, Indiana, Selway set up two officers clubs, one for whites and one for blacks.

71. What were the squadrons assigned to the 477th Bombardment Group?

The 477th Bombardment Group, like other bombardment groups, had four bombardment squadrons assigned to it. The 616th, 617th, 618th, and 619th Bombardment Squadrons were assigned to the 477th Bombardment Group.

72. Why did the 477th Bombardment Group never deploy overseas or take part in combat?

The 477th Bombardment Group never deployed overseas for combat partly because it was activated so late in the war (in January 1944); partly because a bombardment group took longer to train than a fighter group; and partly because it was transferred from base to base because of racial trouble.

73. What was the most important event in 477th Bombardment Group history?

The most important event in 477th Bombardment Group history was later called the "Freeman Field Mutiny." On 5-6 April, 61 black officers were arrested for trying to enter the all-white officers club. All but 3 of them, who were accused of using force, were released on 9 April. Colonel Selway, commander of the 477th Bombardment Group and the base commander, then ordered all black officers at Freeman Field to sign a new base regulation to acknowledge the separate officers clubs policy at the base. 101 black officers, most of whom were in the original group of 61, refused to sign, and were arrested. A total of 104 black officers of the 477th Bombardment Group were arrested. On April 13, they were flown to Godman Field, Kentucky, and kept in confinement. On April 23, 101 of them were released because War Department regulations did not authorize segregated officers clubs. The three who had been accused of using force were later court martialed, but two of them were acquitted. Roger Terry, was convicted. All 104 who had been arrested were given letters of reprimand.

74. How many black officers at Freeman Field were involved in the "mutiny"?

At the time of the "Freeman Field Mutiny," there were more than 400 black officers assigned to the base, and 104 of them were arrested either for trying to integrate the officers club reserved for whites and/or for refusing to sign a document acknowledging the separate officers clubs. Only about one in every four black officers at Freeman Field took part in the "mutiny." Daniel "Chappie" James, who would later become the first black general in the American armed forces, was stationed at Freeman Field at the time. He was not among those who were arrested.

75. How were the racial problems within the 477th Bombardment Group ended?

In the summer of 1945, the Army Air Forces reassigned all the white officers in the 477th Bombardment Group, including its commander, Col. Robert Selway, to other organizations, and replaced them with black officers. The group became all black. Col. Benjamin O. Davis, Jr., who had commanded both the 99th Fighter Squadron and the 332nd Fighter Group, became commander of the 477th. The group itself was redesignated as the 477th Composite Group at the same time, because the 99th Fighter Squadron was reassigned to it, and it then had both bombers and fighters.

76. What happened to the 477th Composite Group after that?

The 477th Composite Group remained active for a couple more years, and moved to Lockbourne Air Force Base, Ohio, in March of 1946. For two years, it was the only black flying group. In 1947, it was replaced by the 332nd Fighter Group, which was activated again after having been inactivated in 1945.

77. What was the final accomplishment of the 332nd Fighter Group before it was inactivated in 1949?

A 332nd Fighter Group team won the conventional (propeller) aircraft category at an Air Force gunnery meet in Las Vegas in 1949. Another fighter group won the jet airplane category. The names of both groups were later engraved on a large trophy. The names of two other groups, that won the

meet in 1950, were also later engraved on the trophy, but by 1950, the 332nd Fighter Group had been inactivated.

78. How were the armed forces of the United States integrated?

President Truman is usually given credit for racially integrating the armed forces of the United States, by issuing Executive Order 9981 on 26 July 1948. He was motivated partly because A. Philip Randolph, urged blacks to resist the draft as long as the armed forces were segregated, partly because he wanted black votes in the upcoming Presidential election, and partly because he appreciated the contributions of black service members during World War II. However, the armed forces did not immediately implement Truman's mandate.

79. How was the United States Air Force integrated?

The United States Air Force, which had become independent from the Army in 1947, had already announced that it would racially integrate months before Truman's action, and in 1949, it became the first of the armed services to achieve significant racial integration. On 11 May 1949, the Air Force issued letter 35-3, which prescribed racially integrated United States Air Force organizations. On 1 Jul 1949, the all-black 332nd Fighter Wing and its 332nd Fighter Group were inactivated, and their personnel were reassigned to formerly all-white flying organizations. Col. Benjamin O. Davis, commander of the 332nd Fighter Wing, and the most famous of the Tuskegee Airmen, was reassigned to Maxwell Air Force Base, where he attended the Air War College. Davis wrote in his autobiography, "The large number of black units in the Air Force,-more than 100 in June 1949-was reduced to nine by the end of December 1950. By that time, 95 percent of the black airmen in the Air Force were serving in integrated units." (Benjamin O. Davis, Jr., Benjamin O. Davis, American [Washington, DC: Smithsonian Institution Press, 1991], p. 164). The Army and Navy took significantly more time than the Air Force to achieve a great degree of racial integration.

80. Did the U.S. Navy or U.S. Marine Corps have any black pilots during World War II?

There were no black pilots in either the U.S. Navy or the U.S. Marine Corps during World War II. The first pilot in the U.S. Navy, Ensign Jesse L. Brown, earned his wings in late 1948, more than six years after the first black

military pilots in the Army Air Forces. Ensign Brown began serving in a Navy flying unit in 1949, but the Navy, like the Army, was slow in implementing full racial integration.

81. Why did many of the Tuskegee Airmen remain in the Air Force after World War II, and eventually fly in the Korean and Vietnam wars, too?

Many Tuskegee Airmen wanted to remain pilots. Most commercial airline companies would not hire black pilots just after World War II, partly because there were so many white transport pilots returning from war service, who had more experience in airliner-type aircraft, but partly also because of racial prejudice. There were no black transport flying units during World War II. In order to keep flying as their vocation, many of the Tuskegee Airmen chose to remain in the Air Force. Of course, many of them enjoyed serving their country, and wanted to remain in the service, despite whatever opportunities there might have been beyond military service.

82. Who were some of the other famous Tuskegee Airmen?

One of the other famous Tuskegee Airmen, besides Benjamin O. Davis, Jr. were Daniel "Chappie" James, who had served in the 477th Bombardment Group, and who later flew fighters in Korea and Vietnam. He became the first black four-star general in any of the military services. Another famous Tuskegee Airman was Col. Charles McGee, who flew fighter airplanes in combat in World War II, Korea, and Vietnam, and who accumulated a total of 409 combat missions, one of the highest totals of any USAF pilot, but not the highest. Of all the Tuskegee Airmen, he had the highest number of combat missions. Another famous Tuskegee Airman was Roscoe Brown, one of three Tuskegee Airmen to shoot down a German jet. He later earned a doctorate in education. Lt. Col. Lee Archer was also another famous Tuskegee Airman. He shot down four enemy airplanes in World War II. He was not an ace, despite stories that he was, but he became successful as a businessman after World War II. 1st Lt. Charles B. Hall was the first Tuskegee Airman to shoot down an enemy aircraft (on 2 July 1943). 1st Lieutenant George B. Roberts became the first black commander of the first black flying unit, the 99th Fighter Squadron, on 1 June 1942. 1st Lt. Joseph D. Elsberry was the first Tuskegee Airman to shoot down three enemy airplanes in one day, on 12 July 1944. Besides Col. Benjamin O. Davis, Jr., Captain Robert B. Tresville was the only other black Tuskegee Airman who was a

graduate of the U.S. Military Academy at West Point. He was killed in action on 24 June 1944, while commanding the 100^{th} Fighter Squadron. There are many other Tuskegee Airmen who became well known.

83. Did the Tuskegee Airmen organize a veterans' association after World War II?

In August, 1972, in Detroit, some of the Tuskegee Airmen veterans got together and decided to form a national organization to meet periodically. In 1975, they transformed their veterans association into an educational and charitable corporation called the Tuskegee Airmen Incorporated, whose membership would include persons who were not Tuskegee Airmen. Over the course of many years of research, Theopolis W. Johnson, a Tuskegee Airman pilot, developed a list of thousands of Tuskegee Airmen, to help the Tuskegee Airmen Incorporated identify which of its members were documented original Tuskegee Airmen. Much later, the Tuskegee Airmen Incorporated adopted the term "Documented Original Tuskegee Airman," those members on the Theopolis W. Johnson list, or others who could document their having been Tuskegee Airmen.

84. Who invented the term "Tuskegee Airmen"?

The first book written about the Tuskegee Airmen was called THE TUSKEGEE AIRMEN, and it was first published in 1955. The author, Charles Francis, called the first black military pilots Tuskegee Airmen because they had trained at Tuskegee.

85. What was one reason people did not at first know much about the Tuskegee Airmen?

For many years after World War II, the primary sources of Tuskegee Airmen history were, like the histories of the white units, classified. Once those documents were declassified, the units became better known.

86. Where are the most important primary sources of the Tuskegee Airmen located?

Many of the primary sources of Tuskegee Airmen history are located at the Air Force Historical Research Agency at Maxwell Air Force Base. Agency documents include original paper copies of the monthly histories of the

various Tuskegee Airmen groups and squadrons, written by Tuskegee Airmen themselves during the war, the daily narrative mission reports of the combat organizations, also written by Tuskegee Airmen during the war, orders that awarded the first black military pilots honors such as aerial victory credits and Distinguished Flying Crosses and other awards, orders that awarded Tuskegee Airmen units honors such as Distinguished Unit Citations, reports on missing air crews, escape and evasion reports, and Twelfth and Fifteenth Air Force mission folders, including the daily mission reports of all the fighter and bomber groups that took part in particular combat missions. The agency also has some oral history interviews with some of the Tuskegee Airmen such as General Benjamin O. Davis, Jr. and Colonel Noel Parrish. The National Archives and the National Air and Space Museum of the Smithsonian Institution in Washington, D.C. also contain important Tuskegee Airmen documents, such as the personal papers of General Benjamin O. Davis, Jr. Many other primary sources of Tuskegee Airmen history are personnel records of individual Tuskegee Airmen, stored at the National Personnel Records Center at St. Louis. However a fire there years ago destroyed many of those personnel records. Other repositories have oral history interviews with individual Tuskegee Airmen, and some personal papers they donated. For example, there is a Tuskegee Airmen archives at the University of California at Riverside, California. Tuskegee University's archives is also a good source for primary source documents about the Tuskegee Airmen, such as copies of Hawk's Crv, the newsletter of Tuskegee Army Air Field. For artifacts pertaining to the Tuskegee Airmen, the best places are the Tuskegee Airmen National Historic Site at Moton Field in Tuskegee, Alabama, The Tuskegee Airmen National Museum in Detroit, The National Air and Space Museum in Washington, D.C., (a component of the Smithsonian Institution), The National Museum of the United States Air Force at Wright-Patterson Air Force Base in Ohio, and The National World War II Museum in New Orleans. Tuskegee Airmen artifacts will also be included in the new National Museum of African American History and Culture which is to open in Washington, D.C. in 2016.

87. What are some of the most common misconceptions about the Tuskegee Airmen?

The most common false claim about the Tuskegee Airmen is that the 332nd Fighter Group was the only fighter escort group never to have lost a bomber to enemy aircraft. In fact, enemy aircraft shot down at least 27 bombers under Tuskegee Airmen escort, on at least 7 missions. In 2010, the

Tuskegee Airmen Incorporated passed a resolution endorsing the conclusion of its Harry Sheppard historical research committee that sometimes bombers under Tuskegee Airmen escort were indeed shot down by enemy airplanes. Other false claims in circulation are that Lee Archer was the first black ace (there were no Tuskegee Airmen aces during World War II, and Lee Archer claimed and earned credit for a total of four aerial victory credits); that the Tuskegee Airmen were the first American pilots to shoot down German jets (many American pilots had shot down German jets before the Tuskegee Airmen did); and that the Tuskegee Airmen sank a German destroyer (the ship they attacked on the day and place in question did not sink, and was not scuttled until the next year).

88. What is the historical significance of the Tuskegee Airmen?

The historical significance of the Tuskegee Airmen is that they were the first black pilots in American military history, and by performing well in combat, proved that they fully deserved the same opportunities offered to white pilots and servicemen. Their record encouraged the Air Force to integrate before the other services. The Tuskegee Airmen provided role models for others, demonstrating how determination and persistence can overcome many obstacles. They risked their lives for their country even at a time when they were denied equal opportunities, and their actions helped open the door of equal opportunity to others of their race. In recognition for their World War II service, the Tuskegee Airmen were collectively awarded the Congressional Gold Medal by President George W. Bush in March 2007, after it had been approved by Congress in 2006.

89. Where the Tuskegee Airmen the only black personnel in the Army Air Forces during World War II?

The Tuskegee Airmen were not the only black personnel in the Army Air Forces during World War II, but they were the only ones flying in combat. Other black organizations in the Army Air Forces during the war included members of a host of engineer aviation battalions, who constructed airfields for the service all over the world, and not just in the Mediterranean Theater.

90. Did any Tuskegee Airmen ever serve in the Pacific Ocean areas during World War II?

Fourteen of the black liaison pilots of the black 93rd Division trained at Tuskegee, and the 93rd Division served in the South Pacific. Other black liaison pilots who had trained at Tuskegee served with the 92nd Division in Italy. None of the fighter or bomber pilots among the Tuskegee Airmen served in the Pacific.

91. Were there any "second- generation Tuskegee Airmen"?

The Tuskegee experience began in 1941, when the first military black flying unit was activated, and ended in 1949, when the last segregated all-black flying units were inactivated. Certainly there have been a great many black pilots who have served in the Air Force since 1949, but unless they served in Tuskegee Airmen units or at Tuskegee Airmen bases between the years 1941 and 1949, they were not technically Tuskegee Airmen. There were no "second-generation Tuskegee Airmen," because during the years 1941-1949, there were no fathers and sons who both took part in the program.

92. Who of the Tuskegee Airmen were graduates of the U.S. Military Academy at West Point?

Among the Tuskegee Airmen who had graduated from the U.S. Military Academy at West Point were Col. (later, Gen.) Benjamin O. Davis, Jr., Capt. Robert B. Tresville, Jr., and Lt. Ernest Davis, all of whom were black. Col. Robert R. Selway, Jr., who commanded both the 332nd Fighter Group and the 477th Bombardment Group during World War II, before Col. B. O. Davis, Jr. did, was also a graduate of West Point, but he was white.

Daniel Haulman Air Force Historical Research Agency 3 September 2014