

87th AIR SERVICE GROUP

MISSION

LINEAGE

87th Air Base Group
Redesignated 87th Service Group
Inactivated, Aug 43
Redesignated 87th Air Service Group
Activated
Inactivated
Disbanded, 8 Oct 1948

STATIONS

Ft. Dix AAB, NJ, 15 Dec 1942-6 Aug 1943
Chakulia
Dudhkundi, India
Tinian Island, 4 Apr 1945
West Field, Tinian, Apr 1945-Dec 1945
Fort Worth, TX, Jan 1946
Roswell, NM, 9 Jan 1946

Charra, India
West Field, Tinian

ASSIGNMENTS

XX Bomber Command
Fourth Air Force
Second Air Force

COMMANDERS

HONORS

Service Streamers

Campaign Streamers

Armed Forces Expeditionary Streamers

Decorations

EMBLEM

EMBLEM SIGNIFICANCE

MOTTO

NICKNAME

OPERATIONS

87th was charged with duties that were more involved & required specific technical training. This included servicing radio & radar equipment, as well as base utility systems. The 87th also took care of procurement, storage, and issue of supplies and ordnance in support of their two B-29 combat units. Also included in the 87th were the 58th BW Signal units.

The B-29 was a very sophisticated and complicated aircraft that had not yet been combat tested. This task, although very difficult, was performed with the up-most skill by the members of the 58th BW. Prone to crashes at takeoff, and coupled with severe engine problems, the aircrews came to understand that the ground support units often loved and cared for their "Birds" as much as they did. They also understood that without proper maintenance, the majestic yet always overloaded B-29's, would never get off the ground. The 444th's Group Liaison Officer, Scotty McCall, had this to say about the 87th: "We who flew the old '29s can never thank our mechanics enough for their efforts (to) keep us flying under the most difficult times and conditions. They worked in the extreme heat of India, the primitive conditions in China, and finally when we reached Tinian they performed a superior job there."

The 87th moved with the 58th BW to West Field Tinian in April 1945, with advance units arriving in January & February.

87th Air Service Group
355th Air Engineering Squadron
589th Air Material Squadron

87th Air Service Group,
355th Air Engineering Squadron
589th Air Material Squadron

Air Force Order of Battle
Created: 23 Jan 2017
Updated:

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