

USS Yancey

AKA/LKA-93

USS Rankin

AKA/LKA-103

2016 Reunion
Jacksonville, Florida

2016 Reunion

Jacksonville, Florida

The **USS Yancey** and **USS Rankin** held their third combined reunion from Thursday through Sunday, September 22-25, 2016, at the **Doubletree by Hilton Jacksonville Riverfront Hotel**. This was the 21st annual reunion for the Yancey and the 13th for the Rankin.

The hospitality room opened on Thursday afternoon, and attendees began registering and receiving name tags and event tickets. Ray Casey of Military Reunion Planners greeted everyone and went over the itinerary and other useful information. At 6:00 everyone was directed to the Amelia Room for the traditional welcoming dinner and the official kickoff of the 2016 Reunion. After a delicious meal, the group returned to the hospitality room for an all-night Happy Hour.

Friday morning brought a sunny Florida day, perfect for the reunion's first tour. We boarded our bus and headed for the **Blount Island Command**, a U.S. Marine Corps facility dedicated to maintaining equipment for use in confrontations worldwide. The amphibious forces no longer load cargo and equipment onto AKAs at Morehead City for transportation to a landing site. Instead, all the gear is pre-loaded onto specialized ships and prepositioned at sites around the world. When the

material is needed for a landing, the pre-loaded ships proceed to the landing area. We had a base tour and a briefing on how the operation works, then took a tour of the **USNS Sacagawea (T-AKE-2)**, a typical ship used in prepositioning. The Sacagawea had just returned from a three-year deployment and was mostly empty and rusty. She will be cleaned up, reloaded and redeployed sometime in the future for another three year tour. We finished our tour with lunch at the command's no-nonsense chow hall and returned to the Doubletree for an afternoon and evening on our own.

Saturday was another warm North Florida day. Since our tour didn't begin until the afternoon, we had the morning to relax by the pool, stroll along the sunny St. John Riverwalk, or just enjoy the hospitality room. The Yancey and Rankin business meetings were held from 10:00-11:00.

At 1:00 we once again boarded our bus for the forty mile trip to **St. Augustine**. Founded in 1565, St. Augustine is America's oldest continuously occupied city. Upon arriving there, we met our guide and started a two-hour tour of the city, which began with a trip across the **Bridge of Lions** to Anastasia Island and the St. Augustine Lighthouse. We returned to the mainland to continue our tour, seeing sights such as the **Castillo de San Marcos** fortress and the **Fountain of Youth**. Then we had four hours to explore St. Augustine on our own, and to have dinner before our return to the hotel.

Sunday's tour began with an interesting trip to the **Budweiser brewery** in Jacksonville. Our visit included a trip through the brewery, with a guide explaining the history behind the Anheuser-Busch company and its amazing variety of beers. The tour concluded with a stop in the Tap Room for samples of Budweiser's many products. Our next stop was a visit to the impressive **Cummer Museum and Gardens**, after which we returned to the hotel to relax and get ready for the reunion banquet.

At 5:30 we started lining up to have individual photographs taken for this **Memory Book**, after which we adjourned to the hospitality room for pre-Banquet

cocktails. Both ships' crews gathered for group pictures before being seated. Master of Ceremonies Skip Sander requested all rise for the **Marine Corps Color Guard** to present the colors. Because of the low ceiling in the banquet room, they were forced to work outside, with glass doors open to the banquet room. That made it hot inside and *very* humid! When the room cooled off and everyone was seated, The Rankin's CDR Ed Gaskell led us in a series of toasts, followed by the Yancey's Gene Hill, singing his special version of **God Bless the U.S.A.**

After dinner we paused for the annual Memorial Service. John Karlis, acting as chaplain, gave the invocation and led the group in prayer. Then came the traditional **Bell Ceremony**, honoring our departed shipmates. Skip Sander read the names of the Rankin shipmates who died or whose deaths had been learned of since the last reunion. George Clifton read the names of those from the Yancey. Ed Gaskell rang a bell after each name was read. The service concluded with Taps and a moment of silence.

This officially ended the 2016 Jacksonville combined reunion. Many attendees returned to the hospitality room to say their goodbyes until next year.

The 2016 Jacksonville reunion was planned and organized by Military Reunion Planners of Grapevine, Texas, under the leadership and guidance of:

George Clifton **Skip Sander**
USS Yancey USS Rankin

The Memory Book was designed and produced by Skip Sander, and printed by blurb.com. Shipmate Photos were taken by Ed Wright of the Jacksonville Camera Club. Other photos were provided by George Clifton, Leigh Dubie, Gene Hill, Jim McCourt, and Skip Sander.

Old-time shipmate photos were taken from USS Yancey and USS Rankin cruise books.

The Famous Grouse, Jim Beam, Old Forester, Bacardi, and other spirits in the Hospitality Room were provided by Willie Dunning, PFC, USMC, embarked in USS Rankin, 1962.

Jacksonville, Florida

The view from our hotel

The Jacksonville Landing

Along the Southbank Riverwalk

River City Marina

EverBank Field, home of the Jacksonville Jaguars

The Lone Sailor, on the Southbank Riverwalk

Hospitality Room

Toby Gillespie

Dave Beeler, Jim Grant, Chuck Liesegang

John Karlis, George Clifton, Paul Dunn, Paul Smith

Tom Lobello

Hugh Doherty

Norman Boyd

Hospitality Room

Walter Gillespie

Paul Smith

Joyce Marshall, Mike Norman, Ed Gaskell, Nancy Norman

Andrea Beeler

Lola Gersbacher, Pete Gersbacher

Lola Gersbacher, Lorraine Burke

Hospitality Room

Margaret Doherty, Bob DeVault, Joyce Marshall, Hugh Doherty

Russ Gleason

Ada Fauber, Connie Boyd, Betty Malme

Shipmates and Ladies

Fine wines

Medicinal spirits

U.S. Marine Corps Blount Island Command

The Main Gate

LCM-8, still an amphibious workhorse

We were briefed in the Port Operations building...

... which incorporates 21st century comforts!

USNS SACAGAWEA (T-AKE-2)

Welcome Aboard!

U.S. Marine Corps Blount Island Command

Descending into the hold

SGT Newman demonstrating movable bulkheads

Main Deck Elevator Storage Area

She holds quite a few vehicles

Non-armored HMMWV, M998 variant

MRTT – Mid-Range Tow Tractor

U.S. Marine Corps Blount Island Command

10-foot Refrigeration Storage Container

SGT Erwin-Stubbs and friend

On the weather deck, looking up at the "tower"

Pondering the modern technology

Chief Boyd tells a sea story

SGT Newman listens in

U.S. Marine Corps Blount Island Command

Our bus and the Dames Point Bridge

Modern gear for giving "gator hashmarks"

Debarking

Marching to lunch

Our chow hall – The Bunker

Saying goodbye to MAJ Leigh Dubie, USMC (Ret)

St. Augustine

Castillo de San Marcos (Built 1672-1695)

Matanzas River from the Bridge of Lions

St. Augustine Light Station

Magnolia Avenue Live Oak Canopy

St. George Street – pedestrians only

Pirates! Aaaargh!

St. Augustine

Pedro Menéndez de Avilés, founder of St. Augustine

The Lightner Museum... it doubles as City Hall!

The gazebo on La Plaza de la Constitución

Pre-1700s water well

Memorial Presbyterian Church

Cathedral Basilica of St. Augustine

Budweiser Brewery & Cummer Gardens

Paul Dunn and friend

Something good is brewing...

...free beer, courtesy of...

...The King of Beers

The Italian Garden

The wisteria arbor

Standing: Tim Boyd, Norman Boyd, Gene Hill, Elton Fauber, Walt Gillespie, J. W. Young, Paul Dunn, Mike Norman, George Clifton, Paul Smith, Russ Gleason, John Karlis. *Seated:* Duane Malme, *Not present:* Doyle Clark

Standing: Mark Thomas, Jim Grant, Bob DeVault, Dick Lacy, John Burke, Dave Beeler, Walter Stringer, J. Harvey McCubbin, Ray Falker, Skip Sander, Willie Dunning, Ed Gaskell, Bill Devroe, Hugh Dougherty, Huey Hughes, Jim McCourt, Ray Spicer, Tex Spicer, Paul Allen, Dale Koepp. *Seated:* Hillyer "Billy" Head, Tom Lobello. *Not Present:* Charles Liesegang, Larry Rogan, Ray Zellers

Farewell Banquet

Marine Corps Color Guard

John Karlis delivers the invocation

Ed Gaskell proposes a toast

Skip Sander addresses the group

George Clifton adds his wisdom

Gentlemen of the USS Yancey

Reunion Attendees – USS Yancey

Norman, Connie & Tim Boyd

USS Yancey
EMC, 1961-1963

Doyle Clark & Sonya Tice

USS Yancey
CS3, 1954

George Clifton

USS Yancey
QM2, 1963-1967

Paul Dunn

USS Yancey
LTJG, 1966-1969

Elton & Ada Fauber

USS Yancey
QM2, 1952-1956

Walter & Toby Gillespie

USS Yancey
FN, 1961-1963

Reunion Attendees – USS Yancey

Russ Gleason
USS Yancey
LT, 1962-1964

Gene & Shereen Hill
USS Yancey
PC3, 1966-1968

John Karlis
USS Yancey
EM3, 1966-1968

Duane & Betty Malme
USS Yancey
MM3, 1955-1957

Mike & Nancy Norman
USS Yancey
SM2, 1964-1966

Paul Smith
USS Yancey
EM3, 1966-1968

Reunion Attendees – USS Yancey

J. W. Young & Virginia Greer-Young

USS Yancey
SH2, 1951-1954

Yancey Shipmates on Parade

Ladies' Auxiliary

Surprise!

Fireworks over Jacksonville

"God Bless the U.S.A."

Reunion Attendees – USS Rankin

Paul & Faye Allen

USS Rankin
ENS (SC), 1946-1947

Dave & Andrea Beeler

USS Rankin
ETN3, 1963-1966

John & Lorraine Burke

USS Rankin
EN2, 1966-1970

Bob & Ann DeVault

USS Rankin
SM2, 1959-1962

Bill & Bette Devroe

USS Rankin
SK3, 1963-1965

Hugh & Margaret Doherty

USS Rankin
SN, 1959-1961

Reunion Attendees – USS Rankin

Willie Dunning
USS Rankin
PFC, USMC, 1962

Ray & Jackie Falker
USS Rankin
MMFN, 1964-1967

Ed Gaskell
USS Rankin
LT, 1954-1956

Pete & Lola Gersbacher
USS Rankin
ENS/LTJG, 1959-1960

Jim & Joanne Grant
USS Rankin
RD2, 1962-1963

Stew & Ellie Gully
USS Rankin
ENS/LTJG, 1957-1958

Reunion Attendees – USS Rankin

Hillyer "Billy" Head

USS Rankin
S2c, 1946

Huey Hughes & Marie Waldman

USS Rankin
BT3, 1959-1962

Dale Koepp & Kim Rygelski

USS Rankin
FN, 1962-1964

Dick & Martha Lacy

USS Rankin
ENS, 1959-1960

Charles Liesegang

USS Rankin
RM3, 1964-1966

Tom & Lee Lobello

USS Rankin
RDM 2/C, 1945-1946

Reunion Attendees – USS Rankin

Jim & Mae McCourt

USS Rankin
RD3, 1963-1966

J. Harvey McCubbin

USS Rankin
RD2, 1962-1965

Larry & Linda Rogan

USS Rankin
SN, 1961-1964

Louis "Skip" Sander

USS Rankin
ENS/LTJG, 1961-1963

Ray & Alice Spicer

USS Rankin
BT3, 1960-1963

Tex Spicer

USS Rankin
BT3, 1960-1962

Reunion Attendees – USS Rankin

Bud & Arleen Stringer

USS Rankin
MM3, 1965-1969

Mark & Linda Thomas

USS Rankin
IC3, 1967-1970

Ray Zellers

USS Rankin
FTG3, 1959-1960

Rankin Shipmates on Parade

Attendance and History

USS Yancey / USS Rankin Reunion

Jacksonville, Florida – September 22-26, 2016

USS Yancey

Boyd, Norman EMC, 1961-1963

Connie Boyd & Tim Boyd

Gulfport, MS

228-832-1816

No email

Clark, Doyle CS3, 1954

Sonya Tice

Lake City, FL

386-754-0959

No email

Clifton, George QM2, 1963-1967

Oak Lawn, IL

708-425-8531

clifs@ameritech.net

Dunn, Paul LTJG, 1966-1969

Painesville, OH

440-350-0585

paul@dunn.org

Fauber, Elton QM2, 1952-1956

Ada Fauber

Williamsburg, VA

757-869-2474

elf2rbf12@cox.net

Gillespie, Walter L. FN, 1961-1963

Toby Gillespie

Madison, AL

256-461-8218

tjgill5@aol.com

Gleason, Russ LT, 1962-1964

Lakewood, CO

303-988-8053

russell.gleason@comcast.net

Hill, Gene PC3, 1966-1968

Alamo, TX

218-349-3549

hermantowncars@msn.com

Karlis, John EM3, 1966-1968

Derby, NY

716-549-6939

jjkarlis@verizon.net

Malme, Duane C. MM3, 1955-1957

Betty Malme

Sacramento, CA

916-455-8509

kirstenwyatt@rocketmail.com

Norman, Michael SM2, 1964-1966

Nancy Norman

Danville, IL

618-513-7970

mikestorman23@gmail.com

Smith, Jr., Paul H. EM3, 1966-1968

York, ME

802-734-8777

phsmithjr@gmail.com

Young, J. W. SH2, 1951-1954

Virginia Greer-Young

Uvalde, TX

830-232-5003

ew32@hctc.net

USS Rankin

Allen, Paul ENS(SC), 1946-1947

Faye Allen

Mission, TX

757-377-8800

pma0674@yahoo.com

Beeler, David L. ETN3, 1963-1966

Andrea Beeler

Fort Walton Beach, FL

724-552-3157

dlbeeler1943@gmail.com

Burke, John J. EN2, 1966-1970

Lorraine Burke

Pompton Plains, NJ

201-803-5123

jburke1225@aol.com

DeVault, Bob SM2, 1959-1962

Ann DeVault

Fredericksburg, VA

540-710-9484

robertdevault@verizon.net

Devroe, Bill SK3, 1963-1965

Bette Devroe

Wayne, NJ

973-617-7895

wdevroe@optonline.net

Doherty, Hugh SN, 1959-1961

Margaret Doherty

Smithtown, NY

631-724-6450

flashue@yahoo.com

Dunning, Willie PFC, USMC, 1962

Mobile, AL

251-661-4226

williedi@comcast.net

Falker, Ray MMFN, 1964-1967

Jackie Falker

Ellicott City, MD

410-461-8034

rayjac22@msn.com

Gaskell, Ed LT, 1954-1956

Baton Rouge, LA

225-400-8946

epgaskell@cox.net

Gersbacher, Pete ENS/LTJG,

1959-1960

Lola Gersbacher

Anaheim, CA

714-998-8844

petegers@pacbell.net

Grant, Jim RD2, 1962-1963

Joanne Grant

Rochester Hills, MI

248-877-5069

jimgrant01@gmail.com

Gully, Stew ENS/LTJG, 1957-1958

Ellie Gully

Raleigh, NC

919-367-8652

gull8000@bellsouth.net

Head, Hillyer "Billy" S/2C, 1946
Justin Mitchell
Oxford, GA
770-786-4219
nene4421@hotmail.com

Hughes, Richard "Huey" BT3,
1959-1962
Marie Waldman
Mansfield, OH
419-589-4123
mwaldman@neo.rr.com

Koepp, Dale FN, 1962-1964
Kim Rygelski
Amherst, OH
740-984-1073
No email

Lacy, Dick ENS, 1959-1960
Martha Lacy
Jamesville, NY
315-492-4534
lacy.mardick@gmail.com

Liesegang, Charles RM3, 1964-1966
Englewood, FL
941-999-4010
dl7160@comcast.net

Lobello, Tom RDM 2/C, 1945-1946
Lee Lobello
Jacksonville, FL
904-786-9205
tomlobello@att.net

McCourt, James P. RD3, 1963-1966
Mae McCourt
Tierra Verde, FL
727-643-9029
jimsmccourt6@gmail.com

McCubbin, J. Harvey RD2, 1962-1965
Bridgeton, NJ
856-455-5343
harveymccubbin@comcast.net

Rogan, Larry SN, 1961-1964
Linda Rogan
Brooksville, FL
352-592-2641
lrogan@tampabay.rr.com

Sander, Skip ENS/LTJG, 1961-1963
Pittsburgh, PA
412-367-1376
ussrankin@aol.com

Spicer, S.Ray BT3, 1960-1963
Alice Spicer
Brooklyn, NY
718-339-0984
alispicer@yahoo.com

Spicer, Tex BT3, 1960-1962
Lorraine Hamby
Fermin, NC
336-874-2928
lorainehamby@yahoo.com

Stringer, Walter "Bud" MM3,
1965-1969
Arleen Stringer
Islip Terrace, NY
631-277-4695
walter_s@mac.com

Thomas, Mark IC3, 1967-1970
Linda Thomas
Stillwater, OK
405-762-6906
markt4600@gmail.com

Zellers, Ray FTG3, 1959-1960
Eustis, FL
352-357-6715
rayzellers@embarqmail.com

2016 Reunion Statistics

USS Yancey
13 Shipmates
6 Spouses & Guests
19 Total Attendees

USS Rankin
27 Shipmates
22 Spouses & Guests
49 Total Attendees

Both Ships
40 Shipmates
28 Spouses & Guests
68 Total Attendees

USS Yancey Reunion History

2016 - Jacksonville, FL
2015 - Nashville, TN
2014 - Newport, RI
2013 - Washington, DC
2012 - San Diego, CA
2011 - New Orleans, LA
2010 - Boston, MA
2009 - Mobile, AL
2008 - Seattle, WA
2007 - Washington, DC
2006 - Chicago, IL
2005 - Norfolk, VA
2004 - San Francisco, CA
2003 - Corpus Christi, TX
2002 - Charleston, SC
2001 - San Diego, CA
2000 - Baton Rouge, LA
1999 - Washington, DC
1998 - Pensacola, FL
1997 - San Francisco, CA
1996 - No reunion
1995 - Norfolk, VA

USS Rankin Reunion History

2016 - Jacksonville, FL
2015 - Nashville, TN
2014 - Newport, RI
2013 - San Antonio, TX
2012 - New Orleans, LA
2011 - Charleston, SC
2010 - Branson, MO
2009 - Norfolk, VA
2008 - Stuart, FL
2007 - New London, CT
2006 - Washington, DC
2005 - San Diego, CA
2004 - Norfolk, VA

There were some informal reunions in the 1990s, all held in Norfolk/Virginia Beach.

As We Were When We Served

Boyd, N., EMC

Clifton, G. R., QM2

ENS P. H. Dunn

Gillespie, W. L., FN

LT R. D. Gleason

Karlis, J. J., EMFN

Yancey Tour in the Med, 1960s

Burke, J. J., EN2

DeVault, R. L., SN

ENS F. P. Gersbacher

Hughes, R. B., BT3

ENS L. F. Sander

Thomas, M. A., IC3

Rankin in New York, Early 1950s

The Ships We Served On

USS Yancey (AKA-93/LKA-93) was an *Andromeda*-class attack cargo ship built by the Moore Dry Dock Company of Oakland, California. The ship was named after Yancey County, North Carolina.

Yancey's keel was laid on May 22, 1944. She was launched on July 8, and commissioned on October 11, 1944. She operated in the Pacific during the war and participated in the amphibious landings at Iwo Jima in February 1945 and Okinawa in April 1945. After Japan's surrender in August, *Yancey* was in Tokyo Bay for the signing of the Japanese Instrument of Surrender on September 2, 1945.

She made voyages delivering troops for the occupation of Japan before returning to the United States in January 1946. After spending most of the next year on the East Coast, *Yancey* was ordered back into the Pacific in November, and took part in *Operation Highjump*, a Navy expedition to Antarctica, in January 1947; *Yancey Glacier* was named in the ship's honor.

After spending most of the next decade in duties in the Western Pacific, *Yancey* was decommissioned in March 1958 and placed in reserve at Olympia, Washington. She was reactivated in the aftermath of the Berlin Crisis of 1961 and recommissioned in November.

During the October 1962 Cuban Missile Crisis she sailed in support of the U.S. blockade of Cuba, and during the April 1965 U.S. intervention in the Dominican Republic she carried almost a quarter of all of the evacuees from Santo Domingo. In January 1970, *Yancey* was blown by a storm into the Chesapeake Bay Bridge-Tunnel, closing it for several weeks.

USS *Yancey* was decommissioned for the final time in January 1971. After being stripped of salvageable materials, she was sunk in 1990 as an artificial reef off Morehead City, North Carolina, a place she had visited often in the past. She rests on her starboard side at a depth of 160 feet.

USS Rankin (AKA-103/LKA-103) was a *Tolland*-class attack cargo ship built by the North Carolina Shipbuilding Company of Wilmington, North Carolina. She was named after Rankin County, Mississippi.

Rankin's keel was laid on October 31, 1944. She was launched 52 days later and commissioned in Charleston, South Carolina on February 25, 1945. She joined the Pacific Fleet in April, participating for 17 days in the Battle of Okinawa. During her time there, she faced more than 100 *kamikaze* air raids. On June 28, she sailed for San Francisco. She was in Seattle when hostilities ended, and sailed for the Philippines.

Rankin took part in *Operation Magic Carpet*, repatriating U.S. soldiers who had been stationed in the Far East. She visited China and Japan during 1946 and early 1947. The ship was decommissioned in San Francisco in May 1947, and placed "in mothballs" at Suisun Bay, California.

Rankin was Recommissioned in March, 1952 at the Todd Shipyard in Alameda, California. She transited the Panama Canal to join the Amphibious Force, Atlantic Fleet, and began a second career supporting amphibious training operations in the Atlantic, Mediterranean, and Caribbean.

In July 1958, she helped land 5,000 U.S. troops in Lebanon, helping to avoid a civil war. In November 1962, she was one of hundreds of ships responding to the Cuban Missile Crisis. In February 1963, she visited the Dominican Republic for the inauguration of President Juan Bosch, and in April, she patrolled for 31 days off the coast of Haiti until tensions eased in that country.

From 1956-1960, *Rankin* won an unprecedented five straight Battle Efficiency Awards, enabling her crew to wear a Gold E on their uniforms. In 1958, she simultaneously held every award available to an AKA.

USS *Rankin* was decommissioned in 1971, and in 1988 was sunk as a fishing and diving reef off the coast of Stuart, Florida. She rests on her starboard side at 130 feet.

What Were the AKA/LKAs?

AKAs were U.S. Navy ships designed specifically to carry troops, equipment and supplies in support of amphibious assaults, and to provide naval gunfire support during those assaults. They were originally called Attack Cargo Ships and designated AKA. In 1969, all AKAs were renamed as Amphibious Cargo Ships and redesignated LKA.

As amphibious operations became more important in World War II, planners saw the need for a special kind of cargo ship, one that could carry both cargo and the LCM and LCVP boats with which to attack the beach, and that carried guns to assist in anti-air defense and shore bombardment. Specifications were drawn up, and construction of the AKAs began. A total of 108 were built between 1943 and 1945—an average of one new ship every eight days! Six more AKA/LKAs, featuring new and improved designs, were built in later years.

Compared to other cargo ship types, AKAs could carry landing craft, were faster, had more armament, and had larger hatches and booms. Their holds were optimized for combat loading, a method of cargo storage where the items first needed ashore were at the top of the hold, and those needed later were lower down. Because these ships went into forward

combat areas, they had Combat Information Centers and significant amounts of equipment for radio communication, neither of which were present in other cargo ships.

Attack cargo ships played a vital role in the Pacific War, where many were attacked by kamikazes and other aircraft, and several were torpedoed, but none were sunk or otherwise destroyed. Nine AKAs were present at the surrender ceremony in Tokyo Bay on September 2, 1945.

After the war, many AKAs were put into the National Defense Reserve Fleet. Others were converted for other uses, such as oceanographic surveying, under-sea cable laying, and repairing other ships. Some of the reserve ships were recommissioned for the Korean War, and some stayed in service during the Vietnam War.

In the 1960s, both the United States Navy and the British Royal Navy developed amphibious transport docks (LPDs), with well decks and flight decks, which gradually took on this unique amphibious role and today have assumed it completely. The last amphibious cargo ship in the American Navy, USS El Paso (LKA-117), was decommissioned in 1994.

In Memoriam

These are the shipmates who died or whose deaths were learned of since our last reunion. We honored their lives and memories by reading their names at our Memorial Service in Jacksonville.

USS Yancey (AKA-93)

David Chestnut
James Clarke
William Fosler Jr.
Richard Greenwalt
Johann Hermann
Leo McCluskey
Rex McCurdy
Richard Nierescher
Gerald Sudbrock
Fredrick Templin
Bill Welfare
Lenvil West
Bobby Gene Young

USS Rankin (AKA-103)

Harry Vernon Anderson
August David Collier
Herbert W. Ezell
Joseph N. Freitas, Jr.
Louis William Hennings, III
Leroy Harry Keihn
James George King
Everett Lee McVicker
Henry Marvin Mickey
Paul Bartholomew O'Neil
Donald Eugene Reinen
Frank N. Sipes
Robert Howard West
Lawrence Eugene Willis

