

***Pearl Harbor Remembrance Day
December 7, 2016
Wesley Bolin Plaza
Phoenix, Arizona***

DECEMBER 7, 1941

“A DATE WHICH WILL LIVE IN INFAMY...”

At 7:55 A.M. on Sunday, Dec. 7, 1941, a Japanese force of 183 airplanes attacked U.S. military and naval facilities on Oahu in the Hawaiian Islands without warning. For 30 minutes, dive bombers and torpedo planes struck airfields and naval vessels. After a 15 minute lull, a second attack was launched, consisting of a wave of 170 planes at 8:40 A.M. This attack lasted one hour. Casualties to United States service personnel were:

2,343 killed 960 missing 1,272 wounded

All eight U.S. battleships at anchor in Pearl Harbor were either sunk or damaged and 151 American planes were destroyed on the ground. At a cost of only 28 attacking airplanes shot down, the Japanese had dealt the U.S. a staggering blow.

On December 8, 1941 the U.S. declared war on Japan. Germany and Italy, bound by treaty with Japan, declared war on the U.S. on Dec. 11 the U.S. then declared war on these two Axis partners of Japan. The United States had entered World War II.

***Aircraft for the Flyover provided by The Commemorative Air Force, Airbase Arizona
Funded in part by the Arizona Department of Veterans' Services as made available
through the Arizona Veterans' Donation Fund***

Douglas C-47A "Old Number 30." This specific aircraft was delivered to the U.S. Army Air Force in early 1943 and assigned to the 60th Troop Carrier Group (TCG). "Old Number 30" and her crews operated from Airbases in North Africa, Sicily and Italy. From those bases it carried paratroops and towed gliders into battle, delivered supplies, munitions and medical supplies and evacuated wounded and war orphans. It flew many highly classified missions for the Office of Strategic Services at night behind enemy lines into Yugoslavia. Some of the missions supported an operation where over 500 downed airmen were rescued from behind enemy lines during the war. "Old Number 30" participated in the Allied invasions of Sicily and Italy as well as the North Africa, Greece and Balkan Campaigns. The 60th TCG and its crews were awarded the Distinguished Unit Citation, the military's highest unit award.

North American B-25J Mitchell Bomber "Maid in the Shade." This aircraft was delivered to the U.S. Army Air Force in June 1944 and assigned to the 437th Squadron, 319th Bomb Group at Serraggia Air Base, Corsica. The blue ring painted on its engine nacelles and blue twin vertical stabilizers identified aircraft of the 437th Squadron. "Maid in the Shade" also carried Battle Number 18 on its twin vertical stabilizers just as it does today. While in Corsica "Maid in the Shade" flew 15 combat missions during WWII against German logistics targets in Italy and Yugoslavia. Most of these targets were rail lines, railroad bridges and the anti-aircraft batteries the Germans installed to protect the targets.

Beechcraft C-45 Expediter is a military version of the Beechcraft 18 and was used primarily during WWII as a multi-engine pilot trainer and transport for military staff and passengers. Other versions of the C-45 were used as navigation and gunnery trainers.

Rear Admiral James Symonds, USN, Retired, is a veteran of 35 years of service in the US Navy. He was a Naval Flight Officer and Naval Aviator with eighteen years of flying service in three operational A-6 Intruder squadrons with deployments on four different aircraft carriers. He commanded Attack Squadron ONE SIX FIVE at NAS Whidbey Island, Washington. He amassed 4,000 flight hours in the Intruder and over 1,000 carrier landings.

He completed Navy Nuclear Power training and was the Executive Officer of USS DWIGHT D EISENHOWER (CVN 69). He commanded USS NASHVILLE (LPD 13), an amphibious ship, and USS RONALD REAGAN (CVN 76), a nuclear powered aircraft carrier, with a crew of over 3,000.

As a Flag Officer, he was first assigned to the Chief of Naval Operations Staff in Washington, DC, where he was the Director of Environmental Readiness (N45) for the Navy.

His last tour of duty was as Commander, Navy Region Northwest in Silverdale, WA. He led 3,000 Sailors and civilians providing strategic planning and daily operations at four major Navy installations in Washington state.

Rear Admiral Symonds and his wife, Anne, have three children and three grandchildren. They reside in Chandler, AZ.

Arizona Department of Veterans' Services Director Wanda Wright is the third generation of her family to serve in the U.S. military. She has three decades of military experience. As a 1985 United States Air Force Academy graduate, Colonel Wright began her military career as Deputy Budget officer with the Tactical Air Command at Myrtle Beach, South Carolina with a follow-on assignment to Davis-Monthan AFB as the Budget Officer.

Leaving active duty in 1990, Colonel Wright joined the Arizona National Guard. During the next 21 years, she served in various positions including accounting and finance officer, communications officer, executive officer and, finally, as the Director of Staff for the Adjutant General in Phoenix. Among her proudest achievements was to serve as Air Commander of Operation Jump Start from June 2006 – December 2008 during which she commanded more than 4,000 airmen from 52 states and territories on our Southwest border.

Colonel Wright holds a B.S. in Management from the U.S. Air Force Academy, a M.B.A. from Webster University in South Carolina, a M.P.A. from the University of Arizona and is completing her M.A. in Educational Leadership from Arizona State University.

Colonel Wright's decorations and awards include the Legion of Merit, the Meritorious Service Medal with oak leaf cluster and the Air Force Commendation Medal.

Official state historian Marshall Trimble is the author of more than 20 books on Arizona. He's one of the state's most popular speakers and performers appearing frequently on stage, radio and television as a goodwill ambassador for the state.

Often referred to as the "Will Rogers of Arizona," he can deliver anything from a serious history lecture to a stage concert with his guitar of Western folk music, tall tales and true stories. He answers questions about the Old West from readers all over the world in True West Magazine's popular column, "Ask the Marshall."

A former Marine, in 2004 he was inducted into the Arizona Veteran's Hall of Fame.

In 2007, the Arizona Office of Tourism honored him with a "Lifetime Achievement Award" for his many years of service to his native state. During Arizona's Centennial he was honored as one of "Arizona's Most Inspiring Leaders."

He was inducted into the Arizona Music and Entertainment Hall of Fame in 2011. That same year he received the Al Merito Award from the Arizona Historical Society in recognition for lifelong distinguished service in promoting Arizona history.

In 2012 he was selected for the U.S. State Department's "Cowboy Hall of Fame Tour," a goodwill trip to Kyrgyzstan to visit our troops and share American cowboy culture with the people of that country.

The Historical League of the Arizona Historical Society named him one of seven "Historymakers" for the year 2014. That same year he received the "Semper Fi" Award from the U.S. Marine Corps Scholarship Foundation.

PROGRAM

10:15 a.m.

Veteran's Band, directed by:

CWO2 (USA Ret) Tony Gonzalez

Intro to Flyover

Marshall Trimble, State Historian

10:55 a.m.

Commemorative Air Force

Douglas C-47A Skytrain

B-25J Mitchell Bomber

C-45 Expediter

Invocation by Chaplain

Chaplain (Lt Col) Larry Fowler

Luke AFB Chaplains Office

Laying of Wreaths

Arizona Veterans Service Organizations and Patriotic Groups

Master of Ceremonies

Marshall Trimble

Posting of the Colors

POW/MIA/KIA Honor Guard

National Anthem

SFC (USA Ret) Vern West, vocalist

Veteran's Band

Pledge of Allegiance

Maria Martens

Gold Star Mom

Recognition of dignitaries

Marshall Trimble

Recognition of Veterans and Active Military

Reading of Proclamation

Wanda A. Wright

Director, Arizona Dept. of Veterans' Services

"Remember Pearl Harbor"

Veteran's Band

Sung by SFC (Ret) Vernon West

Intro to Keynote Speaker

Marshall Trimble

Guest Speaker

RADM (Ret) James Symonds

Armed Forces Service Medley

Please stand during the playing of the service song you or a loved one served in

Firing Party

The American Legion Post 29

"Taps"

SFC (USA Ret) Vern West

Benediction

Chaplain (Lt Col) Larry Fowler

Luke AFB Chaplains Office

Releasing of the White Doves

Gene Stoltz, Owner

Veteran's Band

"Remember Pearl Harbor"

History – in every century,
records an act that lives forevermore.
We'll recall – as in to line we fall,
the things that happened on Hawaii's shore.
Let's REMEMBER PEARL HARBOR –
As we go to meet the foe –
Let's REMEMBER PEARL HARBOR –
As we did the Alamo.
We will always remember –
how they died for liberty,
Let's REMEMBER PEARL HARBOR –
and go on to victory.

THE ARMY SONG

Over hill, over dale, we have hit the dusty trail
And the Army goes rolling along. In and out,
hear them shout Counter march and right
about And the Army goes rolling along. Then
it's Hi! Hi!Hey! The Army's on the way Sound
off your numbers loud and strong. For where
e'er you go, you will always know That the Ar-
my goes rolling along.

SEMPER PARATUS (Always Ready) Coast Guard

We're always ready for the call, We place our
trust in thee. Through howling gale and shot
and shell, To win our victory. "Semper Para-
tus" is our guide, Our pledge, our motto too,
We're "Always Ready" do or die! HEY! Coast
Guard we fight for you!

THE MARINES' HYMN

From the halls of Montezuma To the shores of
Tripoli We fight our country's battles In the air,
on land and sea; First to fight for right and
freedom And to keep our honor clean We are
proud to claim the title
Of United States Marine.

THE AIR FORCE HYMN

Off we go into the wild blue yonder Climbing
high into the sun; Here they come, Zooming to
meet our thunder At 'em boys, give 'er the gun.
Down we dive, Spouting our flame from under
Off with one hell of a roar! We live in fame, or
go down in flame, Hey! Nothing can stop the
U.S. Air Force

ANCHORS AWEIGH

Anchors Aweigh my boys, Anchors Away Fare-
well to college joys, We sail at break of day ay,
ay, ay! Through our last night on shore, Drink
through the foam, Until we meet once more
Here's wishing you a happy voyage home.

HEAVE HO! My Lads, Heave Ho! Merchant Marines

Heave Ho! My lads, heave ho! It's a long, long
way to go, It's a long, long pull with our hatches
full Braving the wind, braving the sea, Fighting
the treacherous foe, Heave Ho! My lads, heave
ho! Let the sea roll high or low, We can cross
any ocean Sail any river, give us the goods and
we'll deliver Damn the submarine! We're the
men of The Merchant Marine!

PARTICIPATING ORGANIZATIONS

Pearl Harbor Survivors
Arizona Veterans Hall of Fame Society
Unified Arizona Veterans
State of Arizona
Air Force Assn Frank Luke Chapter
The American Legion Department of Arizona
The American Legion Auxiliary Department of Arizona
The American Legion, District 11
The American Legion Tony F Soza Ray Martinez Post 41
The American Legion Ahwatukee Post 64
The American Legion Dwight Eisenhower Post 72
The American Legion Mary Ellen Piotroski Post 94
The American Legion Christopher J Lapka Post 105
The American Legion Women's Honor Society 20 & 4 Echelon 35
American Legion Earl E. Mitchell Post 29
Arizona Submarine Veteran's Perch Base (Sub. Veterans of WWII)
Arizona Submarine Veterans Perch Base/USSVI
AMVETS, Dept. of Arizona
AMVETS Dept. of AZ, Ladies Auxiliary
AZ Territorial Chapter, Association of the United State Army
Association of US Navy, Phoenix Saguaro Chapter
Arizona Wing Civil Air Patrol
Disabled American Veterans Department of Arizona
Disabled American Veterans Department of Arizona Auxiliary
Disabled American Veterans Auxiliary, Unit 1
Disabled American Veterans Auxiliary Glendale Chapter 20
The Enlisted Association/TREA Chapter 34
Ens. John C. Butler AZ Ch. DE & DD Sailors Association
Fleet Reserve Association, Branch 163, Phoenix, AZ
Chapter XXV "Thunderbird" 173D Airborne Brigade Assn
Honoring Arizona Veterans
Jewish War Veterans Department of Southwest
Jewish War Veterans Post 210
Arizona Korean War Veterans Arden Rowley Chapter 122
Arizona Korean War Veterans General Brad Smith Chapter
Korean War Veterans Ray Harvey Chapter 3
Arizona Korean War Veterans, Pima Chapter
Korean War Veterans West Valley Chapter
Third Marine Division Association
Marine Corp League, Old Breed Detachment #767

Arizona Semper Fi Vets
Military Officer's Association of America (MOAA), AZ Chapter
MOAA Superstition Mountain Chapter
Military Order of the Purple Heart
Military Order of the Purple Heart Honoring WWII POW's
187th Airborne Infantry Regiment Association
Phoenix Chapter, the Military Order of the World Wars
Military Order of the World Wars Apache Trail Chapter
Scottish American Military Society Post 48
Veterans of Foreign Wars, Dept. of Arizona
Veterans of Foreign Wars Auxiliary
Veterans of Foreign Wars Post 3715
Veterans of Foreign Wars Post 9400
Vietnam Veterans of America State Council
Associates of Vietnam Veterans of America, State Council
Vietnam Veterans of America Chapter 432
Vietnam Veterans of America, East Valley Chapter 1011
WACVA Saguaro Chapter #68
Women's Army Corps Roadrunner Chapter 119
Women's Overseas Service League, Phoenix-Cholla Chapter
Gold Star Wives of America
Phoenix VA Health Care System
American Rosie the Riveter Assoc. Sun City Chapter
Luke AFB Retiree Activity Office
Arizona Society Daughters of the American Revolution
Daughters of the American Revolution, Governor. George Hunt
Chapter
Sons of the American Revolution
Arizona Democratic Veterans & Military Families Caucus
Catholic Charities Community Services
Family & Friends of the USS Arizona
Phoenix Elks Lodge #335
Honor Flight Arizona
Salt River Unit 155 of Military Women Across the Nation
Daughters of Union Veterans of the Civil War Margaret Warner
Wood Detached Tent #1
Thunderbird Chapter 2102 United Daughters of the Confederacy
Sons of Union Veterans of the Civil War, Dept. of the Southwest,
Picacho Peak Auxiliary

ACKNOWLEDGEMENTS

This day is dedicated to the men and women serving at Pearl Harbor on that fateful day as well as those who followed to bring about a victorious end to World War II. The Pearl Harbor Survivors Association extend our warmest appreciation to the following for their contributions to this commemoration:

Veteran's Band

CWO2 (USA Ret) Tony Gonzalez

Commemorative Air Force, Airbase Arizona

Arizona Department of Veterans Services

Arizona's Veterans' Service Organizations

Fleet Reserve Association

POW/MIA/KIA Honor Guard

The American Legion Post 29

The Civil Air Patrol

The Marine Corps League, Old Breed Detachment

Unified Arizona Veterans Association

Walgreens

PEARL HARBOR DAY COMMITTEE

David Carrasco, Marion Cartland, Sue Collier, Bob Dalpe, Robert Flores, Grant Buttke
Judith Hatch, Ashley Mccue, Marshall Trimble, Vern West, Howard Williamson

Pearl Harbor Remembrance Day 2016

Funded in part by the Arizona Department of Veterans' Services
as made available through the Arizona Veterans' Donation Fund.

Williams Express

DOCUMENT & PRINT SERVICES
PRINT • COPY • DIGITAL COLOR

430 S. Rockford Dr., Ste. 109 • Tempe, AZ 85281
Ph: 480-967-1014 • Fax: 480-967-2205
www.williamsexpress.com