14 OPERATIONS GROUP


MISSION

LINEAGE

14 Pursuit Group (Fighter) established, 20 Nov 1940
Activated, 15 Jan 1941
Redesignated 14 Fighter Group, 15 May 1942
Inactivated, 9 Sep 1945
Activated, 20 Nov 1946
Inactivated, 2 Oct 1949
Redesignated 14 Fighter Group (Air Defense), 20 Jun 1955
Activated, 18 Aug 1955
Discontinued, 25 Jun 1960
Redesignated 14 Tactical Fighter Group, 31 Jul 1985
Redesignated 14 Operations Group, 9 Dec 1991
Activated, 15 Dec 1991

STATIONS

Hamilton Fld, CA, 15 Jan 1941 March Fld, CA, 10 Jun 1941 Hamilton Fld, CA, 7 Feb-16 Jul 1942 Fort Dix NJ, 19 Jul 1942-6 Aug 1942 Atcham, England, 18 Aug-Nov 1942 Tafaraoui, Algeria, 15 Nov 1942 Maison Blanche, Algeria, 18 Nov 1942 Youks-les-Bains, Algeria, 22 Nov 1942 Berteaux, Algeria, 9 Jan 1943 Mediouna, French Morocco, 5 Mar 1943

Telergma, Algeria, 5 May 1943

El Bathan, Tunisia, 3 Jun 1943

Ste-Marie-du-Zit, Tunisia, 25 Jul 1943

Triolo Airfield, Italy, 12 Dec 1943

Lesina, Italy, Sep-9 Sep 1945

Dow Fld, ME, 20 Nov 1946-2 Oct 1949

Ethan Allen AFB, VT, 18 Aug 1955-25 Jun 1960

Columbus AFB, MS, 15 Dec 1991

ASSIGNMENTS

10 Pursuit Wing, 15 Jan 1941

9 Pursuit Wing, 1 Jun 1941

IV Bomber Command, 5 Sep 1941

IV Interceptor (later, IV Fighter) Command, 26 Jan 1942

6 Fighter Wing, Aug 1942

XII Fighter Command, 14 Sep 1942

XII Bomber Command, 11 Dec 1942

7 Fighter Wing, Jan 1943

Northwest African Training Command, Feb 1943

5 Bombardment Wing, May 1943

Northwest Tactical Air Force, 10 Jul 1943

5 Bombardment Wing, 14 Jul 1943

2686 Medium Bombardment Wing (Provisional), 25 Jul 1943

5 Bombardment Wing, Sep 1943

306 Fighter Wing, 27 Mar 1944

305 Fighter Wing, 3 Sep 1944

305 Bombardment Wing, Heavy, 12 Jun 1945

Fifteenth Air Force, Sep-9 Sep 1945

First Air Force, 20 Nov 1946

14 Fighter Wing, 15 Aug 1947-2 Oct 1949

4711 Air Defense Wing, 18 Aug 1955

32 Air Division (Defense), 1 Mar 1956

Bangor Air Defense Sector, 1 Aug 1958-25 Jun 1960

14 Flying Training Wing, 15 Dec 1991

ATTACHMENTS

IV Interceptor Command, 17 Oct-Dec 1941

WEAPON SYSTEMS

P-40, 1941

P-43, 1941

P-66, 1941

P-38F, 1941

P-47, 1946 P (later, F)-84, 1947 F-86, 1955 F-102, 1957 T-37, 1991 T-38, 1991 AT-38, 1993 T-1, 1996

COMMANDERS

1LT Troy Keith, 15 Jan 1941


Col Thayer S. Olds (USAAC photo)

Col Thayer S. Olds, 18 Apr 1941 LTC Troy Keith, 28 Jan 1943 Col Oliver B. Taylor, 26 Sep 1943 Col Daniel S. Campbell, 18 Jul 1944 Col Thomas B. Whitehouse, Mar 1945-unkn LTC Lewis W. Chick Jr., 24 Dec 1946 Col Loring F. Stetson Jr., 7 Jan 1948 Col George A. McHenry, Jul 1949 LTC Arvie E. Olson Jr., Aug 1949-unkn Col Harry L. Downing, 1955 Col William J. Hovde, 20 May 1956 Col John R. Kullman, 14 Jul 1958 Col Roy D. Carlson, 16-25 Jun 1960 Col David M. Fore, 15 Dec 1991 Col John W. Dalton, 5 Oct 1992 Col Michael L. Gentrup, 29 Jul 1994 Col Donald J. Hoffman, 19 Oct 1995 Col David M. Snyder, 7 Feb 1997

Col Olen S. Key, 14 Jan 1999 Col Russell J. Frasz, 17 Aug 2000 Col James M. Holmes, 7 Aug 2002 Col David J. Lewis, 30 Jun 2004 Col Eric Theisen

HONORS

Service Streamers

Campaign Streamers

World War II
Air Offensive, Europe
Tunisia; Sicily
Naples-Foggia
Rome-Arno
Normandy
Northern France
Southern France
North Apennines
Rhineland
Central Europe
Po Valley

Armed Forces Expeditionary Streamers

Decorations

Distinguished Unit Citation Austria, 2 Apr 1944

Air Combat, EAME Theater

Air Force Outstanding Unit Awards

1 Jul 1992-30 Jun 1994

1 Jul 1999-30 Jun 2001

1 Jul 2001-30 Jun 2002

1 Jul 2002-30 Jun 2004

1 Jul 2004-30 Jun 2006

EMBLEM


14 Fighter Group (Air Defense)

MOTTO

NICKNAME

OPERATIONS

Trained for fighter operations and patrolled west coast of United States, 1941-1942.

The 14th Pursuit Group (F) GHQ Air Force was activated at Hamilton Field on January 15, 1941, under the command of First Lieutenant Troy Keith. The Group was composed of the 48th Squadron, under the command of Second Lieutenant William E. Fulmer; the 49th Pursuit Squadron, under the command of Second Lieutenant James K. Dowling, and the 50th Pursuit Squadron, under the command of Second Lieu-tenant Gilbert T. Mullins.

The present organization is the same as when activated. The □ resent commanding officer is Major Thayer S. Olds, with Captain Ronald F. Fallows as Executive Officer and Second Lieutenant Arthur A. McCartan as adjutant. The 48th Pursuit Squadron is under the command of First Lieutenant Troy Keith; the 49th Pursuit Squadron is under the command of First Lieutenant Arman Peterson, and the 50th Pursuit Squadron is under the command of First Lieutenant Frank B. James.

On June 10th, 1941, the 14th Pursuit Group was transferred to March Field, California, and took up operations in Hangars I and 2.

The group movement was made by truck convoy and the 520-mile, 22-hour journey was accomplished without mishap.

There followed a hectic period of activity and expansion within the four squadrons, with numerous additions in personnel. Captain Chas. T. Evans became the new administrative Group Adjutant, replacing Second Lieutenant Arthur A. McCartan, but the original executive and squadron commands remained the same.

By September 1941, the organization was approaching full strength, with a roster of 794

enlisted and selective service men and 61 officers.

The first maneuvers engaged in by the 14th Pursuit Group took place at Horseshoe Lake, in the high Sierra Mountains and included combat training under primitive conditions. Each of the four squadrons spent two weeks during the latter part of July, August, and the first part of September, at the maneuver camp. Movements to and from Horseshoe Lake were made by truck convoy.

At the present time the organization is waiting approval from Washington on the 14th Pursuit Insignia.

Moved to England in summer 1942 and began escorting bombers to targets in France.

Deployed to North Africa. Ground echelon left Atcham 30 Oct 1942 and sailed USS Brazil and USS Uruguay from Liverpool. Arrived Oran 10 Nov 1942. Air echelon departed for Portreath 6 Nov 1942 and flew to North Africa 10-14 Nov 1942.

Performed escort, strafing, and reconnaissance missions. During the Allied assault on Pantelleria Island in the Mediterranean Sea, the group flew dive-bombing missions. Provided air support during the Allied invasions of Sicily and Italy. The group moved to Italy in Dec 1943 and flew primarily escort missions for bombers attacking enemy targets in Italy, France, Germany, Czechoslovakia, Austria, Hungary, Yugoslavia, Rumania, and Bulgaria. On 2 Apr 1944, the 14 Fighter Group earned a Distinguished Unit Citation for escorting bombers attacking ball-bearing and aircraft production facilities at Steyr, Austria. Provided air support for the Allied invasion of southern France in Aug 1944. Besides escorting bombers, the group also flew reconnaissance, strafing, and dive-bombing missions against various enemy targets in southern Europe.

Trained in the United States for fighter operations, 1946-1949, and for interception of enemy aircraft, 1955-1960, converting to jet aircraft between 1957 and 1958.

Since Dec 1991, trained new USAF and Allied pilots in basic flying skills.

From 1993-2000, also provided training in fighter fundamentals, using AT-38s.

USAF Unit Histories Created: 4 Sep 2011 Updated: 5 Sep 2021

Sources

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

Unit History. 10 Pursuit Wing and 45 Air Base. USAAC Hamilton Field, CA. 1941

Unit history. 32 Air Division. 1955.

Unit yearbook. March Field Air Base, CA, 1941. Army and Navy Publishing Co. Inc. Baton Rouge, LA. 1941.