

562nd FLYING TRAINING SQUADRON

MISSION

The 562nd FTS conducts the Department of Defense's only combat systems officer training for heavy panel/maritime navigators. It provides officership, academic, simulator and flight training to Air Force and Air Reserve Component and select international students leading to the aeronautical rating of combat systems officer. It is the Air Force school house for all T-43A initial qualification training of instructor navigator and pilot cadre.

LINEAGE

562nd Bombardment Squadron (Heavy) constituted, 19 Dec 1942

Activated, 24 Dec 1942

Redesignated 562nd Bombardment Squadron, Heavy, 20 Aug 1943

Inactivated, 28 Aug 1945

Redesignated 562nd Bombardment Squadron, Very Heavy, 5 May 1947

Activated in the Reserve, 12 Jun 1947

Inactivated, 27 Jun 1949

Redesignated 562nd Fighter-Bomber Squadron, 5 Nov 1953

Activated, 23 Nov 1953

Inactivated, 10 Dec 1957

Redesignated 562nd Tactical Fighter Squadron, and activated, 1 May 1962

Organized, 1 Oct 1962

Inactivated, 31 Jul 1972

Activated, 31 Oct 1974

Redesignated 562nd Tactical Fighter Training Squadron, 9 Oct 1980

Redesignated 562nd Fighter Squadron, 1 Nov 1991

Inactivated, 30 Jun 1992

Redesignated 562nd Flying Training Squadron, 14 Dec 1992
Activated, 14 May 1993

STATIONS

Gowen Field, ID, 24 Dec 1942
Wendover Field, UT, 5 Feb 1943
Sioux City AAB, IA, 1 May–7 Jun 1943
Knettishall, England, Jun 1943–Aug 1945
Sioux Falls AAFld, SD, c. 13–28 Aug 1945
Orchard Place (later Chicago-Orchard) Aprt, IL, 12 Jun 1947–27 Jun 1949
Clovis AFB, NM, 23 Nov 1953–28 Nov 1954
Spangdahlem AB, Germany, 12 Dec 1954
Etain/Rouvres AB, France, c. 15 Sep 1955–10 Dec 1957
McConnell AFB, KS, 1 Oct 1962–31 Jul 1972
George AFB, CA, 31 Oct 1974–30 Jun 1992
Randolph AFB, TX, 14 May 1993

DEPLOYED STATIONS

Takhli RTAFB, Thailand, 6 Aug–4 Dec 1965

ASSIGNMENTS

388th Bombardment Group, 24 Dec 1942–28 Aug 1945
388th Bombardment Group, 12 Jun 1947–27 Jun 1949
388th Fighter-Bomber Group, 23 Nov 1953–10 Dec 1957
Tactical Air Command, 1 May 1962
388th Tactical Fighter Wing, 1 Oct 1962
23rd Tactical Fighter Wing, 8 Feb 1964
832nd Air Division, 1–31 Jul 1972
35th Tactical Fighter Wing, 31 Oct 1974
37th Tactical Fighter Wing, 30 Mar 1981
35th Tactical Fighter Wing, 5 Oct 1989–30 Jun 1992
12th Operations Group, 14 May 1993

ATTACHMENTS

388th Fighter-Bomber Wing, 1 Jul–10 Dec 1957
6235th Tactical Fighter Wing, 6 Aug–7 Nov 1965
355th Tactical Fighter Wing, 8 Nov–4 Dec 1965

WEAPON SYSTEMS

B-17, 1943–1945
B-17F
B-17G
AT-6, 1947–1949
AT-11, 1947–1949

C-46, 1949
C-47, 1949
B-26, 1949
F-86, 1954-1956
F-86F
F-100, 1957
F-100D
F-105, 1963-1972
F-105, 1974-1980
F-4, 1980-1992
F-4E

COMMANDERS

None (not manned), 24 Dec 1942-31 Jan 1943
Maj Boardman C. Reed, 1 Feb 1943
Maj Gilbert E. Goodman, 15 Oct 1943
Maj Rex W. Beach, 25 Jul 1944
LTC Gilbert E. Goodman, 16 Oct 1944
LTC Byron E. Hall, 27 Feb 1945
Maj John H. Gore, 25 Jun 1945-unknown
Unknown, 12 Jun 1947-unknown
LTC Joseph Ware, by Jun 1948-unknown
1Lt Richard F. Sweeney, 23 Nov 1953
Cpt Donald M. Sorlie, 13 Jan 1954
Maj Thomas A. Hudson Jr., 1 May 1954
LTC Allan P. Rankin, Aug 1954
Maj Sam Malone, 25 Feb 1955-10 Dec 1957
Unknown, 1 Oct 1962-unknown
LTC Louis R. Vogt, by Mar 1963-unknown
LTC Rufus Dye Jr., by Jun 1964-unknown
LTC J. A. Eaglen, by Jun 1965-unknown
LTC Robert R. Syester, by Dec 1965
Maj Jack F. Brown, Apr 1966
Maj James L. Flowers, Jun 1966
LTC James A. Young, 18 Aug 1966
LTC James L. Flowers, 7 Nov 1967
LTC John M. Rowan, 10 Oct 1968
Col Louis D. Braun Jr., 14 Oct 1968
LTC Roderick G. Giffin, 6 Oct 1969
LTC Kenneth G. Frank, 29 Jan 1970
LTC Roderick G. Giffin, 27 Apr 1970;
LTC Walter L. Catron Jr., 1 Oct 1971-31 Jul 1972
LTC Edward B. White, 31 Oct 1974
LTC Richard W. Simons, 31 Mar 1976

LTC Robert C. Bigrigg, 11 Sep 1978
LTC Robert L. Nesbitt, 16 Jan 1980
LTC Robert E. Venkus, 5 Dec 1980
LTC Steven S. Peacock, 12 Jul 1982
LTC Thomas J. McKnight, 30 Jul 1984
LTC Allen J. Thrush, 1 Aug 1986
LTC Roland S. Yoshida, 25 Sep 1987
Maj Bryan L. Wilkins, 14 Mar 1988
LTC Roland S. Yoshida, 13 Sep 1988
LTC Lawrence E. Ernst, 22 Sep 1989
LTC Ronald R. Barrett, 28 Sep 1990-30 Jun 1992
LTC Anthony J. Adamcik, 14 May 1993
LTC Carl K. Hergesell, 16 Dec 1994
CMDR David J. Cheslak, USN, 21 Jun 1996
LTC Thomas Andersen, 1 Jul 1997
CMDR Edmund O'Callaghan, USN, 10 Jul 1998
LTC Patrick M. Ward, 25 Jun 1999
CMDR William J. Kovach, USN, 1 Jun 2000
LTC John R. Roberts, 22 Jun 2001
CMDR Daniel J. Ball, USN, 2 Jul 2002
LTC Todd M. Zachary, 24 Oct 2003
CMDR Timothy J. Duening, 11 Feb 2005
John L. Radka, USN
LTC Peter J. Deitschel

HONORS

Service Streamers

None

Campaign Streamers

World War II

Air Offensive, Europe

Normandy

Northern France

Rhineland

Ardennes-Alsace

Central Europe

Air Combat, EAME Theater

Vietnam

Vietnam Defensive

Armed Forces Expeditionary Streamers

None

Decorations

Distinguished Unit Citations

Germany, 17 Aug 1943 and for three missions (Hannover, Germany, 26 Jul 1943; Brux, Czechoslovakia, 12 May 1944; and England to Soviet Union, 21 Jun 1944)

Air Force Outstanding Unit Award with Combat "V" Device

13 Aug–1 Dec 1965

Air Force Outstanding Unit Awards

1 Jun 1970–15 Jun 1971

2 Feb 1976–31 May 1977

1 Jun 1985–31 May 1987

1 Mar 1990–29 Feb 1992

14 May–30 Jun 1993

1 Jul 1993–30 Jun 1994

1 Jul 1995–30 Jun 1996

1 Jul 1996–30 Jun 1998

1 Jul 1998–30 Jun 2000

1 Jul 2002–30 Jun 2004

EMBLEM

On a White disc edged with a narrow Yellow border a Blue stylized swept-back wing configuration ascending. (Approved, 28 Jul 1970; replaced emblem approved, 7 Jul 1944)

MOTTO

NICKNAME

OPERATIONS

Combat in European Theater of Operations (ETO), 17 Jul 1943-21 Apr 1945. Awarded Distinguished Unit Citations (DUC) for action against the enemy over Germany on 17 Aug 1943 and for three missions over Europe (Hannover, Germany, 26 Jul 1943; Brux, Czechoslovakia, 12 May 1944; from England to Russia, 21 Jun 1944).

Combat in Southeast Asia, 6 Aug-4 Dec 1965.

F-105 replacement training, Jan 1966-Aug 1970.

Electronic warfare training, Mar 1981-Jun 1992.

Trained rated navigators and naval flight officers in Joint Undergraduate Navigator Training (JUNT), 1993.

F-86 Attrition

52-5247 - Crashed, engine failure, 2nm E of Verdun, France, 23 JULY 55, 1 fatality.

52-5261 - Crashed, hydraulic system failure, 2.5nm NNE of Dover AFB, Delaware, 27 NOV 54, no fatalities.

52-5270 - Crashed, mid-air collision, 15nm WNW of Hahn AB, West Germany, 26 FEB 55, no fatalities, ejected.

53-1081 - Crashed, bad weather letdown, 0.5nm E of Combres, France, 11 DEC 55, 1 fatality.

53-1135 - Crashed, bad weather letdown into city of Bitburg, West Germany, 15 JAN 55, 1 fatality.

Air Force Order of Battle

Created: 28 Aug 2010

Updated: 13 Feb 2019

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.