

SECTION - 7 HOMECOMING

- | | |
|--|-----|
| 1. Post war Plans | 317 |
| 2. The TRIP HOME - LAKE CHAMPLAIN AIRCRAFT CARRIER | 321 |
| 3. Repple Depple - Final Phase | 335 |
| 4. Coming Home | 339 |
| 5. Post War - 50 Years Later | 341 |

22nd June 1945 - Naples

Hello Mike,

With your visit to San Francisco up, you once again find yourself at home with Hosié and the kids. Must feel good to come home after being away from those you love. When separated, even for a short period, a reunion makes you happier than while away. I've been waiting to write you Mike - while in Frisco I didn't know your address. When I received your letter, it was too late because at the same time news reached me you were going home. But now you're in Jackson Heights and my letter is opened to you.

The wedding is over and everything went well - it was perfect without a thing going wrong. Everyone is still talking about the wonderful wedding. In addition, one of the soprano's of San Carlo Opera House - Amalia Rami - sang Ave Maria. Boy, did she do a good job of it. She's a close friend of the Russo's and a friend of mine so it wasn't a problem to have her sing for the wedding. I was planning to get the leading tenor of Naples, Augustus Ferrauto to sing but since he was at the opera house in "Carmen", could not swing that deal. You can see the friendship your brother has here in sunny "Napoli".

Rumors still fly about - telling whose going here, there and everywhere. I could tell you them but it isn't worth it so its best to wait and find out the right orders. When and if I start packing and moving, I'll try to tell you all I can upon leaving Naples.

As you read daily, the home-coming GI is wondering what he's coming home to - a job for one and most important. The soldier has a "GI Bill of Rights" in which he can get his pre-war job upon receiving a discharge if he asks for it within 90 days. I wrote to my employer but he didn't answer my letter which referred to what provisions he has ready for returning servicemen.

Going back to a place that doesn't want you will not bring in a "worth while" salary. Besides, they can manage to get rid of you within a short time. I'm not saying this is true in my case but when I come home, and if I do not land something good, I will look up my employer and find out what the score is. There maybe something for me, then again, they may not. If my job is waiting then I'm settled unless something better hits me, which makes things easier and a quicker opportunity to get back in civilian stride.

Thinking along these lines I want to ask you a question which may mean something to me later on if the occasion arises. Mike, what chances is there to get into Western Union after the war? Will there be a possibility for servicemen (in general) to get a job with them?

Copyright

Recently I've been giving this subject much thought and the reason why is obvious. Someday I'll be coming home to stay and break into my pre-war set-up. I'm trying to be ahead of the game and plan as much as possible - look ahead to what I must face when changing from one suit to another.

Maybe you know there's an "Employment Board" which will try to place a GI in some type of work he's had training or education in. This is part of the "GI Bill of Rights" but we know its not possible to give all of them a good job. I may be lucky, then again, the under-dog. In either case its always best to have something else to turn to, an ace in the hole.

Coming home I will try to land with Civil Service. Take some of their examinations. I wrote home and to Neil to look up some of the examinations I had taken and which I passed so I can write to the Civil Service Commission to find out if I'm still on a list. I remember turning ^{down} one or two jobs while in the service and there's a possibility that that job could be waiting for me upon coming out. Could be and I have my fingers crossed for it.

As you can see, I'm looking ahead, thinking like every GI in the service. You can see the competition business must take and the disappointments which many soldiers will refuse to hold on to for an indefinite period. The Government will pay a weekly salary to GI's who can not find work - this will last for 52 weeks. Its more or less on a "charity" basis which doesn't amount to much if you have a good job.

I like to get most of this straightened out before coming home but its a big problem because I must see and face it at home rather than talk about it on paper. You might say I'm "looking around" to something that fits me and if good, will hold on to it. After all, we all like something good so that we can live a comfortably life and make some of our dreams and plans come true.

With my education, experience and training, I'm not disappointed because I feel I can hold my own when competing with others. And at my age, the three things I mentioned doesn't amount to much. But it wouldn't keep me down, I'll face the competition the way each soldier will do when taking ~~xxxx~~ off his uniform.

So Mike, if you can throw some light my way, any suggestions or advise, let it come because I'm in a position to use all I can at the present time. I completed an advertising course a few months ago and other education facilities will be available in the near future, something which I'm taking advantage of. I guess I've said all I wanted to tell you Mike, hope something can come of this letter which will solve some of my problems and thoughts.

Everything is fine, other than what I said above, which isn't anything to worry about because I must first come home before I can work on any plans. And though its possible to come home for a furlough, adischarge is out of the question, and therefore will still spend time with Uncle Sam. Regards and love to the family.

23rd June 1945 - Naples

Hello Brother,

Things are starting to "pop" and men are being told where and when they are leaving. As always the case, one of the rumors was correct.

I told you about the 18th Supply Squadron being a field outfit - that the break they got was almost an impossible doing - a case or happening which occurs once in a million. Anyway what was expected has happened. The squadron was re-organized but the men being a new crew. But a cadre of the old was also included.

The new men were picked after a few volunteered by MOS, points and grade. Those under 65 points were eligible, above were free and will not go. There's one catch to this squadron.

Leaving us to work at the depot, they will later come to the states - receive a furlough - then report back to a station where the squadron will be assembled and then - off to the Pacific theater. You can see that not many volunteered and most of them were assigned to this new organization.

Raymond is out, having 74 points. Ozzie seems to be out also while most anything could happen with me. My section is doing the most important work in the division. Most of us are not "surplus" and needed in our respective jobs. I could stay on this work an indefinite time and thus stay away from the Pacific. Then again, I could go to the depot and do supply work.

From our office, about three men will go - one already on the list. The other two were asked for but at the time could not leave. I wasn't one of those two. So of the three needed, if the same ones should go without a last minute change, I have a good chance of remaining in Italy.

I rather stay here a few months longer rather than come home for 30 days and then pull out for the Pacific and stay there another two years. Boy will it be rough. Whereas if I stay here long enough, the Pacific theater will get more than its share of men and when I come home, could either get an assignment within the states, maybe near home or if I dream a good dream, get a discharge. But being young, healthy and my points not too high, a discharge is out of the question.

When you hear "so and so received the BRONZESTAR" you think that person did something very outstanding. You show some respect towards a person winning this medal because you feel he did more than his share towards winning the war. Such an award here was a big joke when some fifty odd officers and enlisted men were given this award. It became "something" to laugh about in several cases - one or two deserved such a medal, the others - - - - -

Within the Headquarters about 100 or more such medals were allotted to this command. Of this total, something like fifty was given to Air Supply. The manner they handed out such awards was puzzling because the ones that got them didn't deserve it while someone who didn't, was left out in the cold. But the thing that bothered most of the men was the fact that everyone in the division deserved some kind of an award that it was unfair to "pick out" a certain few and say, "They did more towards the war effort than the next person". Funny, but almost all the men did just as much as the next one - a few that did outstanding work were awarded with plenty of promotions. The ranks of these men jumped from cpls to techs. I've told you this previously and the same men getting the ratings, also got the medals. Anyway, this turned into one of the biggest jokes among the men.

Ray, did a very good job and if anyone deserved a medal, he was it. Yet, his officer in charge and another staff sgt in his section got one. Ray is a quiet guy and let it ride and didn't say a thing. He handles class 13, flying clothing and equipment for the air force. It was up to him to procure the necessary quantities to successfully carry out the many missions our air forces made. He had a big responsibility but was "left out".

Such screwing deals are typical of the army and easily overlooked. I couldn't help but comment on this because I'd want to "laugh" when looking over my letters some ten or fifteen years from now. This is something to remember.

Yesterday afternoon while coming out of the mess hall, Constantino, Olga's husband come to see me. He gave me the sad news that Rose Mary had passed away that night. We were expecting this and therefore it didn't hit me too hard. Maybe it was best this way because the baby had received a head injury besides having her hip bone broken. Who knows how she would have grown up or the affect these birth injuries could have had on her future life. Such news was tough but when you look at the circumstances, it could have been worse.

When Olga was in her fifth or sixth month, she fell and about the same time, her father in-law passed away. Both had plenty to do with her conditions while giving birth to Rose Mary.

Our nights are very hot and each morning about 5:30 'till six, a squadron of "flies" come over our beds for their daily attacks. Boy does that burn us up because it makes our sleeping very uncomfortable resulting into a quick "get-up".

Everything else is fine - Ozzie and Sara are on the Isle of Capri. Naples is losing its crowd. The movies are getting good shows. Frank Sinatra arrived and is starting his USO show. He opened in Rome yesterday but when he hits Naples, has us sweating him out. Regards and love to all brother,

THE TRIP HOME - Lake Champlain Aircraft Carrier

We left Naples, Italy for Norfolk, Virginia on November 19, 1945 and within seven days later we landed in the USA on November 26, 1945.

The following is an accounting of the record trip across the Atlantic Ocean, on the Aircraft Carrier the Lake Champlain.

November 19th would be the last time to wake up in Naples. The morning started at 4:45 a.m. but it wasn't until 7:25 a.m. when the 6 X 6 army trucks arrived to take us to the port.

The final ride through Naples gave us the opportunity to say good-bye to my overseas service home. The familiar traveling distance brought back pleasant memories of Naples. The ride through the town tunnel reminded me of the arrival when we toured the city before going directly to our assigned billets. For a rear echelon office worker I could not overlook the basic clerical responsibility of the IN and OUT correspondence box. In February, 1944 we were the INcoming GI's to Naples. Today, we were the OUTgoing, home-bound GI's leaving a foreign city.

My order 809-26 was separated into two groups at the port site. We all jumped the tailgate opening of the truck. One duffle bag on this trip instead of the customary A and B barracks bags.

There was a band-wagon playing familiar songs, the ARC volunteers serving coffee and doughnuts as we slowly moved towards the gangplank to board the Lake Champlain. And for the last time, we would hear the Sgt calling our last names for us to respond with the first and middle initials.

Going aboard we were directed to the lower deck, previously used

as the storage space for the fighter planes. To the homebound GI's it reminded us of an extra large hollywood ballroom for an extravaganza dance scene. The long walk across the deck brought us to our bunk section K. I was assigned to the 2nd from the bottom in a row of five bunks. Once settled to our assigned sections and freed ourselves of the duffle bag, we did not hesitate to roam about and inspect the Lake Champlain.

The flight deck appeared to be the center of attraction for most of the GI's. We marveled at the opportunity to be standing on the same spots that fighter planes took off on their missions against the enemy targets. This exciting joy did not last because the MP's soon reminded the returnees that the flight deck during boarding would be OFF LIMITS.

In our inspection of the Lake Champlain we witnessed the last group of men coming aboard. We were impressed when told that the flight deck was equivalent to three football fields. In the remaining time before sailing out of the harbor, I stared the panorama of Naples which had become the background for the ship. The excellent efficiency of the ships crew could not distract my thoughts. I did not hear the loud speaker's instructions, "We are ready to sail, loaded or not". I kept my silence, wondering if ever I would visit Naples again. The ship slowly moved out of port and within unaccountable time, I grasped the last glimpse of a memorable city. Within one hour we had distanced ourselves from the harbor and heading for the Strait of Gibraltar. I had a lot to be thankful for being stationed in Naples and the only

way to say good-bye was to offer the honorable army salute, with a few tears rolling out of my watery eyes.

We moved out, leaving 14 servicemen behind.

My immediate concern was to search for something worthwhile to occupy the idle hours while crossing the Atlantic Ocean. It was my good fortune to be assigned to KP duty while coming overseas. What could have been a long drawn out boring trip then, was facing me now going home. I was not looking forward to a flashback review of my overseas adventurous assignment as a rear echelon GI, to last me for the entire trip home.

There were time when I wondered to my childhood friends of 106th Street who also served. Unfortunately, they did not have the opportunity to travel as I did to visit the many cities of Africa and Italy. My free times was well spent on sight seeing tours to major interesting places. I often reflected on my good fortune while I worried about the neighborhood buddies fighting the enemy in every combat situation.

My first day battle on board ship was facing the never ending lines in obtaining some luxury personal satisfaction of an ice cream ~~x~~ serving or PX rations. The wasteful hours spent to travel a slow marching chow line for our daily two meals would cause most GI's to lose their appetites. The latrine lines caused unnecessary embarrassing incidents by the few who lost control of their water bladder. There was a line formation to satisfy our many needs even if the bright light at the end of the tunnel was reached sometime within a 24 hour period.

The instruction booklets gave us the DO'S and DON'TS while aboard ship. The usually information for no gambling were disregarded immediately and all types of card games soon outnumbered the dice players. The ante stakes had no limit for action and varied on your personal limitation for gambling bets. It was not surprising to witness the large sum of money that surfaced in all forms of gambling activities.

November 20th, Tuesday, reveille was at 5:30 a.m. The standard army routine continued and became the most ridiculous procedure on board ship since there were no details to give out, nor assignments to perform. The early rising simply gave us a longer day to wonder how to pass the time away. The peaceful sailing made for very pleasant sleeping nights.

/ The start of the second day at sea was a duplicate routine. Early morning hours were spent walking about the ship to get some exercise. I wondered how many times can I examine the flight decks and other parts of the Lake Champlain, including daily conversations with the sailors.

My prayers were answered when the special announcement became my salvation for the remaining days on crossing the Atlantic Ocean. My ears received the wonderful news that, VOLUNTEERS were needed by the butchers, cooks, and bakers to help them in the preparation for the THANKSGIVING DINNER. My solution to work and keep busy would replace all my idle hours. I did not hesitate to be the first Volunteer to sign up as a butcher's helper.

The KP experience on the Santa Elena while going to Bizerte had educated me since it had provided the special, extra privileges to those working in the kitchen. I would no longer see another wasteful waiting line. KP duty would make me a part of the ships crew rather than just another GI among the 6000 returnees.

Among the best advantage going home on a troop ship of returnees, was the availability of fresh water facilities for showering and drinking. My duties with the navy butcher was cleaning and preparing turkeys for the Thanksgiving Dinner. I was also called upon to cutting hams on the slicing and saw machine and in preparing other meats for the cooks to serve in their two daily meals. The butchering experience was gained while attending high school and working with brother Joe in a near by butcher shop. I had always been grateful for this training since in every Italian family it was important to learn a trade.

There were 15 volunteers working in the butcher shop. We had the total freedom of the ship, the navy men gave us frozen milk which when defrosted could not be better than the fresh milk I had enjoyed during my civilian life. The sailors bought our rations, ice cream and kept us out of any waiting line formation. Between our 3 meals a day, we enjoyed all the goodies, in unlimited quantities between meals. This was something I had not expected when boarding the Lake Champlain.

November 21st, Wednesday

This morning after eating breakfast, I enjoyed my first American red delicious apple. A special assignment found me chopping up 50 cases of 55 lbs boxes, weighing between 2750-3000 lbs, for the supper

meal. Working in three different shifts, the alternating KPs prepared better than 7000 lbs of turkey for the Thanksgiving dinner.

The athletic facilities had limited us to getting involved with baseball catching, throwing a football and organizing basketball games. When a late afternoon field day sports program was announced, the competitive interest created the anticipated excitement. The flight deck had been prepared and marked off for all scheduled events whereby the Army, Navy, Marines and Coast Guard service units would test their athletic abilities. The four groups had enough men to form special teams in each event.

I was never one to stand by as a spectator or observer and became involved in most of the sports competition. As one of 20 army vs navy in the tug-of-war match, we were defeated by the men in blue. Army won the 4 man relay 100 yard dash while navy won the 3 legged race. Navy also won the nose rolling potatoe race. In the end result, Army was the leader of the four service participating groups. It was certainly an eventful/^{fun day} and a much needed change of pace for the servicemen. Competition always arouses a feeling of accomplishment and some personal satisfaction of giving your best efforts in a team activity. Tonights movie was, Sherlock Holmes faces Death.

November 19th

The movie area fir sgiwubg Oukkiw ti Oist was ~~xxx~~ scheduled for the lower deck. The first showing was for the Navy personnel but since the Army had occupied most of the seats before show time, they were asked to leave. Lucky the minor confrontation was resolved, because extra chairs became available for all the servicemen.

November 20th

The Captain of the ship gave us a short talk over the PA system. By this time most everyone had formed some good impression for his many appearance in circulating among the servicemen. His speech had convinced many he was a regular Jee. He offered a suggestion box to all the returnees on the Lake Champlain. Tonights movie was more orderly than the night before. Each assigned section moved as instructed for the first and second showing. The Captains speech had been the key to a better cooperative effort among the moviegoers to see, Night Before a Devorce.

November 21st

It was not surprising to meet several soldiers from Astoria. But who would have expected a neighborhood returnee who had entered the service with Neil and I the same day, Pete lived 4 blocks away from me therefore we were in the same draft board at Woodside when went to Camp Upton. We criss-crossed with the Randolph aircraft carrier, a sister ship to the Lake Champlain, going to Naples to bring home another group of returnees.

For the second time since coming aboard, we moved our clocks back one hour. We would change the time zone four more times before arriving in the USA.

We had been traveling at a speed of 19 knots. Once at the Rock of Gilbrater, the Captain informed the entire ship that we would now travel at a 32 knots to attempt a speed record in returning to the States. I watched the water and the ships movement cut waves that told me the speed was faster than I had ever witnessed, while crossing the ocean going overseas and since leaving Naples to the Straight of Gilbrator.

The ships vibration had given off a signal that a rough trip laid ahead. In anticipation of good weather, our excessive speed to Virginia would make our arrival sooner than expected. Unknown to the ships passengers, our Captain was undertaking a record crossing to break the existing time from the Straight to Virginia.

November 22, Thanksgiving Day

The ships vibration was too much for me and many other servicemen since we suffered seasickness. Sickbay received more GI's than they had anticipated. Sick call became a problem from there on in. My salvation to prevent any reoccurring seasickness feelings, was in the butcher shop. Preparation for the ~~Thank~~ Thanksgiving Dinner kept all the KP's busy, relieving our minds from thinking about sickbay. The extra/~~morning~~^{morning} prayer while attending early mass in the converted movie area provided religious service for all demoninations, and helped me from getting seasick.

As soon as we had completed the turkey cleaning chores, we began preparing cold cuts for the supper meal. I started slicing liverwurst and was also assigned to cutting steaks for the next day's dinner. We turned the clocks back another hour for the third time. The movie was Desperate Journey and to defeat any seasickness feelings, I sat through the movie twice. The vibration of the ship was unbearable.

November 23rd

My sleeping habit had not been disturbed by the vibration. Being an early riser, I reported to the butcher shop at 6 a.m.

The loud speaker announcement revealed that one of the KP sections had not reported for work and many G.I.'s, sweating out the long breakfast lines would not get their chow. Wild talk floated around the ship of a mutiny with those involved disregarding any discipline action that would fall on all deserting G.I.'s.

My first detail was to throw-over-the-side of the ship the left over liverwurst that had been prepared for last nights supper. The turkey dinner must have been too much for most G.I.'s. The big news item heard throughout the ship was about the KP section that had refused to work. They did not care for the eating concerns of the 6600 men aboard. The tail end of the chow line had suffered because there wasn't sufficient food to dish out.

My appetite never suffered, since I had the r facilities to have milk/cornflakes at will, ^{AND} Apples all day long. In between I did perform my KP chores and did plenting of meat cutting for the next two meals. I worked my butt off, knowing that for every occupied minute I would forget the many hours of fearing a seasickness attack. My work production did not go unnoticed and I was considered ~~number~~ numero uno among the KP volunteers.

It may not surprise you to know that the navy ate fresh meat twice a day and so did I. Though the returnees had good meals they did not always enjoy this ~~treatment~~. ^{SPECIALTY}.

Gambling games flourished and I witnessed many disappointments ^{OF} by losing GI's, I stayed away from such activities and intended to come home with whatever money I had.

After work I enjoyed the luxury of a warm shower ^{WITH} under fresh water. I could not overlook the lack of washing facilities among the other 6000 or more men on

on the ship. Despite the bad rainy weather, we did not slow down and continued to travel at 32 knots. The vibration did not ease off since the record speed would bring us into Patrick Henry, Virginia by Sunday.

The PA system informed the largest group of GI's going home in this crossing of the Atlantic the instructions to follow in the method of debarkation. We did not appreciate hearing that the KP's would be the last group to leave the ship.

In preparation of the night movie, South of Dixie, I was called upon to assist the navy men to arrange the chairs for the audience.

The highlight on board was the map showing our daily progress of the distance covered and the remaining area to bring us home. Located in the rear section of the ~~movie~~ movie hall, it was very visible to chart the direct lines by the red lights lit up on the course passed by during the night. This area was always crowded each morning by the curious returnee.

The ship's vibration felt stronger with each passing day. To help me fall ~~ask~~ asleep I would tire myself out by staying up late so that when hitting the navy hammock I would fall asleep immediately. The last thing I remembered was turning back the clocks another hour thus leaving two more hours before catching up to the USA eastern standard time schedule.

November 24th Saturday.

Another good breakfast for the KP crew. Daily mass was held in the ship's library. After checking the ship's travel position, I stepped off to gamble in a black jack game. This first experience warned me

to stay away when I lost \$15 within 3 minutes. I quickly departed to make room for someone else to become a winner or loser.

The striking KP's returned to work causing an excessive number to report for work at the same time. Too many helpers in the kitchen gave me the first day off from KP. It was later discovered these KP were now being punished for walking off the job the other day. They certainly paid for it. The lesson of you cannot "buck-the-army military, never sank into them, but as always, GI's learn the hard way.

The night movie was my first disappointment: FIVE GRAVES TO CAIRO was a movie I had seen in North Africa. Again to offset the vibration of the ship, I sat through this showing.

After the movies the PA system went on to give us all the necessary details and special information for the routine instructions for the day: sweepers start your brooms; empty all trash cans and spitkits. And who will ever forget the announcement: NOW HEAR THIS which always preceded the monotoneous tone speaking into the PA system. This is how the navy men received their assigned instructions. A whistle blows for a few minutes, letting out various pitch sounds, then out comes: first mess to signal chow time. The lines ~~as started~~ are formed in different sections of the ship. Ship elevators which brought fighting planes to the flight deck ^{ARE} now used to bring up GI's for sight-seeing the sky, sea and ship.

I always ate early chow so that I would return to the butcher shop where I worked until 7:30 pm and ending my tour in time to see the movie. A navy man, Dave, arranged for me to have my haircut by the navy barber.

Among the many eating goodies enjoyed in the navy kitchen was provided by

an Italian-American navy cook/butcher who prepared the center cut of veal chops with potatoes and tomatoes baked in the oven. Boy was it delicious.

Another duplication of a movie I had seen but stayed to fight off seasickness feelings. Before retiring for the night, we changed our clocks for the fifth time, with one more hour to bring us on par with the USA time schedule.

NOVEMBER 25 Sunday

I Started the day with hearing mass before going to the butcher shop to work. Our trip was coming to an end and the KP work was starting to slow down since the next days preparation ^{WAS} coming to a close.

The record traveling speed of the ship still continued at full blast. And it became evident that the Lake Champlain aircraft carrier ^{WOULD} will establish a new record in the History of Navigation in crossing the Atlantic. I would be part of the crossing that shattered the Queen Mary's record crossing.

Lightning storm with heavy rain did not slow down the ships speed. We kept on going. Hot chocolate was served for the first time, to warm our cold bodies during the first bad weather conditions.

A boxing exhibition took place between Lt. weight Sugar Cain and Lt. heavy Peter Rabbit. They went five rounds to entertain the homecoming troops.

I worked a short while in the butcher shop, more or less to help out closing off our KP duties. Gambling took on a new meaning and the knowledge of leaving the ship added many more games of chance. The betting reached its peak at this point when I noticed the unusual \$1 bill were replaced by \$5 and \$10.

Just before the movie, a basketball made its way into the area and about 99 men tried to shoot for the basket at the same time. Falling chairs had to be replaced and the basketball players were removed from the movie area that required the chairs to be uprighted again. The movie: HER CARDBOARD LOVER.

Before the movie, a navy jazz band entertained the troops. Our clocks would be turned back for the last hour, a total of 6 hours differential.

It wasn't until the last few minutes of the movie that I had recognized that I had seen in the states before the war. What an oddity, to leave for overseas service and return from Europe with the only connect being the movie, "Her Carboard Lover".

Final instructions were given over the PA system concerning debarkation procedures and the dress uniform for tomorrow.

Before retiring for the night I lost another \$10 because I found the only open spot in a black jack game while walking to my quarters. All games were jammed and it was obvious this would be an all night session. The anxiety of seeing the U.S.A. was too great a feeling to miss. Excitement of seeing land broke the tension of the crossing was soon coming to an end.

NOVEMBER 26, Monday.

At 2:30 a.m. I was awoken by noise around our station area. It didn't take us long to feel the ships vibration had ended, Our travel voyage had come to an end as the ship came to a halt. We knew our trip was over, HOME AT LAST!

The last morning routine of washing and dressing on the ship would prepare me to leave the stateroom and move outside to the starboard side of the ship. In the distance we could see the many lights belonging to the land of our U.S.A. Visible too, were the numerous ships in the Virginia bay to welcome us back home. Though many men woke up to this scenery, just as many were still stationed at their dice and/or card games. It was their last hope of making a killing of winning previous losses. They all wanted to go home with more than they had started with back in Naples. The dimming lights on board ship was the signal to end all form of gambling.

The weather was noticeably colder than what we had been accustomed to in Naples. I knew also, it would be much colder in New York. On the ship we were comfortable with only shirts and fatigue suits. My \$10 flight jacket was worn only when visiting the flight deck. The ship stopped at 4 a.m. and all we could do was wait to leave and debark on U.S.A. land.

and debark on USA land.

At this point I became over excited with the happy feeling I was going home at last. 27 months overseas out of 35 in the service was more than I had expected to give Uncle Sam. I paid my dues. I must have been the first one ready, fully dressed and with my duffle bag in hand, I waited for my signal for DEBARKATION TIME

About 10 hours later at exactly 1:30 p.m. I received my debarkation ^{SIGNAL} time. As we slowly moved towards port the flight elevator was taking men up to a very crowded deck, almost impossible to see water or land. Climbing onto a vehicle I was able to look over Odville.

On shore crowds patiently waited for our debarkation and each of us could not wait to get off the ship and feel the good old USA soil.

While the ship was in the Bay, making its way to shore, musical notes reached us on the installment plan. A poorly organized ^{SENIOR CITIZEN} band tried to greet us cheerfully but failed in their efforts. Yet a sign on the newly painted pier ~~at~~ WELCOME HOME - underneath WELL DONE.

Successfully forefilling Virginia's homecoming arrival, we had expected the band to give an ALL OUT WELCOME with some jazz music for us. Instead, complete silence reigned over their instruments as though this was their first introduction to a musical recital. Closer to shore some G.I.'S yelled and/or screamed to request/demand/order the muscians to play. But unfortunately the silenced instruments did not respond to our wishes.

Oh yes, some people managed to wave a handkerchief or two but very weakly.

This unwelcomed greeting did not impress us one bit, knowing our full satisfaction would come when preparing to leave the service. The final discharge from the army and returning home to our awaiting loved ones was all we wanted. There we will receive all the necessary home welcoming celebration that made our overseas separation seem it was only yesterday we had departed. I was ~~am~~ away 28 months.

10th November 1945
7th Repple Repple
Cincinnati Area

My Dearest "HOMECOMING" GAK: -

Surroundings are different today. Pencil lead instead of ink. Mary but there is no change to make any difference in me, yours
Anthony

At this repple depple we have no comforts of home and - living, sleeping and eating conditions are not something to "bragg about." In fact, should a "recruiting drive" start in this staging area, the army's strength would be added by a big zero.

Repple depple? Staging area? Names which you read about in my recent letters and today I became part of both. It's here where G.I. Joe receives his final check up; - physical inspections; clothing checked; company assignments; instructions; and "How to become a civilian in one lesson" - lectures. When a man reaches this point

he's running his last lap. Coming down the home stretch, I will give you my last few days in Italy.

Monday (5/Nov/45) I told you to stop writing and it seems I did just that on this end. Since then, I've been saying "Good-bye" to my acquaintances in Naples.

Tuesday (6 Nov 45) - I wrote my last letter to the family and from then on I was running in circles. During the day, my work was keeping me plenty busy and at the same time - teach a low point G.I. my job. This carried on until Friday when I said: - "So long job - I'm leaving"

My pace after 5 o'clock picked up speed while paying visits to my friends. In all this activity I managed to find out my orders were out to leave on Saturday 10 Nov. for the people people. At last! no more work.

I unsuccessfully attempted to make a trip to Salerno to visit Pat's aunt on Wednesday. For not

getting transportation I saw thank a captain. Yet
on Friday morning I spent little time in getting a
jeep and ride out to farms. I spent the morning
riding back and forth to farms and was glad to
make it before leaving.

Saturday arrived (today) and I was packed,
ready to leave at 8:15 as was posted on the
bulletin board. The truck rolled out of the
gate at 9:55 - only 1 hour 40 minutes of wasteful waiting.
But no one cared. Today was it! We were leaving
for the repple depple.

Whenever I ~~take~~ ^{went to the M50 Beach} ~~to the M50 Beach~~, ^{our} the truck
always passed thru a tunnel. At the opposite end
^{within} a large open area, rows of pyramidal tents
^{are} ~~was~~ arranged in military order. Though I never
stopped to investigate, I knew it was a repple depple.
It looked rugged! tough! - rough! and I wasn't
disappointed when I walked on its ground.

Seventeen G.I.'s jumped off the truck when it stopped by headquarters. ~~At that time~~ Along the way we noticed signs & arrows directing our movements "New Arrivals Report at Cincinnati Area." As we placed our duffle bags on the pavement, instructions ~~it~~ came to us over a loud speaker. Across the street was a Lt. & Sgt. who collected each group orders and assign a number before moving them out. Having come to the R.D. late, we ~~had~~ weren't called

COMING HOME

The endless train ride from Grand Central station appeared to travel at its slowest speed to reach my homeward bound destination of Astoria, Long Island. Within 20 minutes a BMT subway ride would take me to the Steinway station on Broadway. The long walk home was always a pleasant challenge during the summer months. This arrival would not be an after-work-pleasure exercise, besides, the late November weather was too brisk for such a walk. The quickest way home was to flag a taxi and ride to 43rd Street and 25th Avenue.

When I stopped the cab driver a few doors away from my home, I inhaled the familiar neighborhood air and looked around the area before taking a forward step. From this point, I convinced myself that I was home at last. In pre-war days I had patrolled the local streets as an Air Raid Warden. It was my contribution towards rendering community service during the time I was waiting for my army induction.

My walking pace appeared to be in a double-time cadence, learned in close order drills, during early basic training. Though the "A" bag had disappeared, the army ^{PK}/pack ^{PK}/my shoulders did not feel ^{TP}/present a challenge. Its weight did not slow my forward movement towards ~~the entrance doorway to~~ my house.

I paused ^{AT THE DOORWAY FRONT ENTRANCE} for a second to examine the 3 star flag hanging in the window and the large sign that read, "WELCOME HOMETONY". This proud greeting, displayed the only house in the entire neighborhood that had three service soldiers from one household.

A short walk up the driveway to the back of the house brought me to the three car garage area. I slowed down in making a left turn,

while approaching three steps leading into the kitchen entrance.

The extended opened arms waiting to embrace a proud returnee from the war, in excellent shape, healthy and glad to be home, was only moments away. The gathering group assembled for this homecoming celebration included my mother, brothers, sisters, their spouses, nieces, nephews, my future mother and father-in-laws and of course Mary.

I could hear many voices, talking at one time as I reached for the door knob to enter.

In that brief second, I was immediately transformed from a soldier to a civilian.

Post War - 50 years later

On January 31, 1985, Mr. Anthony C. Abilo said goodbyeto a 35 year successful career, expanding a total of ever 100 teaching years.

In his retirement, we can say that he was truly a professional, dedicated EDUCATOR. He loved teaching. How else can you explain his devoted service and not be "burnt-out" from the following teaching experience: (3) years at Power Memorial Academy before going into the NYC Board of Secondary Education at the Dodge Vocational High School for (32) years. He taught at Theodore Roosevelt Summer High School for (27) years. He spent (11) years in the Adult Evening Program at Central Commercial High School and is currently at Bronx Community College/as an Adjunct Assistant Professor for the past (28) years. He certainly has touched many more students than most teachers.

VOCATIONAL

IN THE BUSINESS DEPT

3
32
27
11
28
101

Sergeant

Mr. Abilo served (3) years in the Army Air Force during World War II of which (28) months were overseas service in Africa and Italy in ETO. Thanks to the G.I. Bill of Rights he attained a B.S. Degree in Accounting from Fordham University and within one year later, earned his M.A. Degree in Education from New York University. He had started his formal education after marriage and became a father during his Junior year at Fordham.

Mr. Abilo has spent his retirement years painting, writing, playing golf and entertaining three grandsons and two granddaughters. The rest of his daily time is spent with his wife Mary, childhood sweethearts having been together since the 5th grade in elementary school. They celebrated their 47 wedding anniversary on March 3, 1993. Upon retirement in, he returned to Italy in June, 1985, (42) years later, after his discharged from military service..

AS A TOURIST

Mr. Abilo is a published author of (12) educational articles and at one time had (10) short stories and a one hour murder mystery TV play in circulation for publication. He has been writing his army memoirs as a 50th anniversary project and revising his unpublished literary material.

WRITTEN

Mr. Abilo has the energetic abilities to be involved in many activities. He is an activist in community affairs, a ~~staunch~~ staunch leader in civic associations and organizations. Mr. Abilo is a participating "DOER" who makes maximum use of a 24 hour day. In his retirement, Mr. Abilo will be as productive as when he enjoyed his teaching, successful career.