

309th AIRLIFT SQUADRON

MISSION

LINEAGE

309th Troop Carrier Squadron constituted, 25 May 1943
Activated, 1 Oct 1943
Inactivated, 31 Jul 1945
Redesignated 309th Troop Carrier Squadron, Medium, 10 May 1949
Activated in the Reserve, 27 Jun 1949
Ordered to active service, 1 May 1951
Inactivated, 1 Feb 1953
Redesignated 309th Troop Carrier Squadron, Assault, Rotary Wing, 12 Aug 1954
Activated, 8 Oct 1954
Inactivated, 9 Jul 1956
Redesignated 309th Troop Carrier Squadron, Assault, and activated, 18 Mar 1963
Organized, 1 Apr 1963
Redesignated 309th Air Commando Squadron, Troop Carrier, 8 Mar 1965
Redesignated 309th Air Commando Squadron, Tactical Airlift, 1 Aug 1967
Redesignated 309th Special Operations Squadron, 1 Aug 1968
Redesignated 309th Tactical Airlift Squadron, 1 Jan 1970
Inactivated, 31 Jul 1970
Redesignated 309th Airlift Squadron on 10 Feb 2002
Activated, 12 Mar 2002

STATIONS

Sedalia AAFld, MO, 1 Oct 1943

Alliance AAFld, NE, 19 Jan 1944
Camp Mackall, NC, 8 Mar-21 Apr 1944
Spanhoe, England, 21 Apr 1944
Amiens, France, 6 Apr-May 1945
Waller Field, Trinidad, May-31 Jul 1945
Hensley Field, TX, 27 Jun 1949
Donaldson AFB, SC, 9 Aug 1951-1 Feb 1953
Donaldson AFB, SC, 8 Oct 1954-9 Jul 1956
Pope AFB, NC, 1 Apr-1 Jul 1963
Tan Son Nhut AB, South Vietnam, 1 Jul 1963
Phan Rang AB, South Vietnam, 7 Jul 1967-31 Jul 1970
Chievres, Belgium, 12 Mar 2002

ASSIGNMENTS

443rd Troop Carrier Group, 1 Oct 1943
I Troop Carrier Command, 15 Feb 1944
Eighth Air Force, 21 Apr 1944
315th Troop Carrier Group, 26 Apr 1944-31 Jul 1945
443rd Troop Carrier Group, 27 Jun 1949-1 Feb 1953
Eighteenth Air Force (attached to 63rd Troop Carrier Wing), 8 Oct 1954-9 Jul 1956
Ninth Air Force (attached to 464th Troop Carrier Wing), 1 Apr 1963
Pacific Air Forces, Jun 1963
315th Troop Carrier Group, 1 Jul 1963
315th Air Commando (later, 315th Special Operations; 315th Tactical Airlift) Wing, 8 Mar
1966-31 Jul 1970
86th Operations Group, 12 Mar 2002

WEAPON SYSTEMS

L-3, 1943
C-53, 1943-1944
C-47, 1944, 1944-1945
C-47A
C-53D
B-24, 1944-1945
C-46, 1945
C-46, 1951-1952
C-119, 1952-1953
H-19, 1954-1956
H-21, 1956
C-123, 1963-1970

COMMANDERS

None (not manned), 1-11 Oct 1943
Maj Arthur Kaufman, 11 Oct 1943

None (not manned), 21-30 Apr 1944
LTC Smylie C. Stark, 1 May 1944
Maj Edwin F. Titsworth (Acting), 16 Jan 1945
LTC Smylie C. Stark, 23 Feb 1945
Maj Edwin F. Titsworth, 28 Mar-Apr 1945
Unkn, May-31 Jul 1945
Unkn, 27 Jun 1949-Apr 1951
LTC John A. Slaughter, 1 May 1951
Maj Luther E. Davis Jr., by Oct 1951
Maj Paul F. Ross, 17 Jan-31 Oct 1952
Unkn, Nov 1952-1 Feb 1953
Maj Ned W. Farr Jr., 8 Oct 1954
Maj Frank L. Kebelman Jr., 15 Jul 1955-9 Jul 1956
None (not manned), 1 Apr-30 Jun 1963
Maj Gerald L. Woodruff, 1 Jul 1963
LTC Orville D. Beardsley, Oct 1963
LTC Richard M. Kenny, Nov 1964
Unkn, Jan-Dec 1965
LTC Calvin G. Bass, by Jan 1966
LTC Robert I. Ferguson, 1 Jul 1966
LTC Herbert M. Hazzard, 7 Feb 1967
LTC Conrad Kreps, 30 May 1967
LTC Wayne S. Crawford Jr., 30 Apr 1968
LTC Lloyd G. Russell, 14 Sep 1968
LTC Paul E. Rova, Mar 1969
LTC Col Harvey H. Hogue, c. Aug 1969
LTC Ben V. Walker, Feb 1970
LTC William J. Gibson, by 1 Apr 1970
Maj Earl J. Dunn Jr., Jun 1970
None (not manned), 1-31 Jul 1970

HONORS

Service Streamers

World War II American Theater

Campaign Streamers

World War II

Normandy

Northern France

Rhineland

Central Europe

Vietnam

Vietnam Advisory
Vietnam Defensive
Vietnam Air
Vietnam Air Offensive
Vietnam Air Offensive, Phase II
Vietnam Air Offensive, Phase III
Vietnam Air/Ground
Vietnam Air Offensive, Phase IV
TET 69/Counteroffensive
Vietnam Summer-Fall
Vietnam Winter-Spring
Sanctuary Counteroffensive

Armed Forces Expeditionary Streamers

None

Decorations

Distinguished Unit Citations
France [6] Jun 1944

Presidential Unit Citations
Southeast Asia, 21 Jan-12 May 1968
Southeast Asia, 1 Apr-30 Jun 1970

Navy Presidential Unit Citation
Vietnam, 20 Jan-31 Mar 1968

Air Force Outstanding Unit Awards with Combat "V" Device
1 May 1963-30 Apr 1965
30 Jun-9 Jul 1965
15 Oct 1966-30 Apr 1967
10 Jun-31 Dec 1967
15 Jul 1968-30 Jun 1969

Vietnam Gallantry Cross with Palm
29 Jun 1966-31 Jul 1970

EMBLEM

309th Air Commando Squadron

309th Airlift Squadron emblem: On a disc as a terrestrial globe Azure, land masses Sable, a scimitar bendwise Argent, gripped Or, winged of the third (Silver Gray), in chief, five mullets arched White, in middle chief point the mullet larger charged with a torteau, all within a narrow border White. Attached above the disc, a Blue scroll edged with a narrow White border and inscribed "MODUS PERFECTUS" in White letters. Attached below the disc, a Blue scroll edged with a narrow White border and inscribed "309TH AIRLIFT SQ" in White letters. **SIGNIFICANCE:** Ultramarine blue and Air Force yellow are the Air Force colors. Blue alludes to the sky, the primary theater of Air Force operations. Yellow refers to the sun and the excellence required of Air Force personnel. The four stars represent the unit's Campaign Participation Credits. The scimitar, an assault weapon, refers to the unit's rotary wing mission and also its present two-fold mission of military combat and civic support, with the stylized wings representing the aerospace vehicle used to accomplish that mission. The globe represents the unit's worldwide reach. (Approved, 14 Mar 1966)

MOTTO

MODUS PERFECTUS--Perfection in All We Do

NICKNAME

OPERATIONS

Aerial transportation in ETO of materiel, equipment, and troops, including airborne assaults on Normandy, Holland, and Germany, 6 Jun 1944-May 1945. Flew intratheater combat cargo and troop carrier missions in Southeast Asia, 1 Jul 1963-26 Jun 1970.

The VC may have hated the defoliant flights, but not as much as US and ARVN commanders loved them. The result was the continual expansion of the program, with the Special Aerial Spray Flight (as Ranch Hand had subsequently been designated) attached to the 309th Air Commando Squadron (also flying C-123s) in March 1965. This move brought for the first time the formal inclusion of defoliant operations to the Air Commandos' already unusual repertoire of weapons. Included in this repertoire was a new herbicide Ranch Hand tested that same month, for the first time in the war. Like Purple, this herbicide got its nickname from the

painted band around the 55-gallon drums it arrived in. It was known as “Orange.”

Air Force Order of Battle

Created: 25 Sep 2010

Updated:

Sources

Air Force Historical Research Agency. U.S. Air Force. Maxwell AFB, AL.

The Institute of Heraldry. U.S. Army. Fort Belvoir, VA.

Air Force News. Air Force Public Affairs Agency.