

TUSKEGEE AIRMEN, INC.

Media Contact

Rick Sinkfield

Public Relations Team

Phone: (334) 725-8200

Email: TAI-PublicRelationsOfficer@tuskegeeairmen.org

MEDIA KIT

Revision 11152020

Deleted: 01162016

P. O Box 830060
Tuskegee, AL 36083

Page 1

www.tuskegeeairmen.org

Table of Contents

The Tuskegee Airmen, Inc. (TAI) Organization.....	3
TAI Mission.....	3
Location.....	3
Brief History	4
1938-1946.....	4
1946-1948.....	7
Pioneers	7
Tuskegee Airmen Statistics	8
Noteworthy Accomplishments	10
Common Misconceptions about the Tuskegee Airmen.....	12
<i>“All African-Americans in the U. S. Army Air Forces in WW II Were Tuskegee Airmen”</i>	12
<i>“The Tuskegee Airmen Never Lost a Bomber to Enemy Aircraft”</i>	12
<i>“There are Second Generation Tuskegee Airmen”</i>	12
Membership in TAI.....	13
Donations and Planned Giving.....	13
Tuskegee Airmen Museums and Historical Sites	14
Tuskegee Airmen Bronze Statues Nationwide.....	15
Partial list of Tuskegee Experience locations:.....	16
Frequently Asked Questions (FAQs)	17
General Interview Questions for DOTAs.....	18

Tuskegee Airmen, Inc.

Fact Sheet

The Tuskegee Airmen, Inc. (TAI) Organization

TAI is a 501(c)(3), non-profit, national organization existing primarily to motivate and inspire young Americans to become participants in our nation's society and its democratic process. It also supports young men and women pursuing excellence, paying special attention to those interested in careers in aviation, technology, aerospace and the sciences.

TAI is dedicated to keeping alive the history, achievements, and importance of the original Tuskegee Airmen.

The term, "Tuskegee Airmen," refers to the men and women, African-Americans and Caucasians, who were involved in the so-called "Tuskegee Experience", the Army Air Corps program to train African Americans to fly and maintain combat aircraft.

The Tuskegee Airmen included pilots, radio operators, navigators, bombardiers, aircraft maintenance, support staff, instructors, and all the personnel who kept the planes in the air.

Virtually all black military pilots during World War II received their primary flight training at Moton Field and then their basic and advanced flight training at Tuskegee Army Air Field (TAAF).

Moton Field, named for Robert Russa Moton, second president of Tuskegee Institute, was built between 1940 and 1942.

TAI Mission

TAI strives to increase understanding of the "Tuskegee Experience" by:

- Honoring the accomplishments and perpetuating the history of the men and women who participated in the "Tuskegee Experience" as air and ground crew operations and support in the Army Air Corps during World War II.
- Introducing young people across the nation to the world of aviation and science through local and national initiatives such as Young Eagles and TAI youth programs
- Providing awards to deserving individuals, groups and corporations whose deeds support TAI's mission, goals and objectives

Location

TAI is headquartered in Tuskegee, Alabama (about 35 miles east of Montgomery), where the training of black military pilots during World War II began.

There are currently 57 active chapters of TAI located in major cities and military installations throughout the United States.

Deleted:)

Deleted: 3)

Brief History

1938-1946.

The Tuskegee Airmen were dedicated, determined men and women who enlisted in the U.S. Army Air Corps or served as civilian support staff in the “Tuskegee Experience.”

Three government initiatives occurred between 1938 and 1940 that were instrumental in paving the way for blacks to participate in the nation’s defense and to become military pilots.

- 1) On December 27, 1938, President Roosevelt announced an experimental civilian pilot training program. That experimental program, which began in early 1939, involved 330 openings at thirteen colleges, none of which were black. On January 12, 1939, President Roosevelt asked Congress to pass legislation to authorize a permanent Civilian Pilot Training Program. The Civilian Pilot Training Act of 1939 was passed on 27 June 1939, and funds were appropriated for it in August. The legislation included a provision that had been inserted by Representative Everett Dirksen which called for the program not to exclude anyone on the basis of race. Most of the colleges and universities that took part in the permanent CPT program beginning in 1939 were white, or predominantly white, but six black colleges also took part. A handful of black CPT students attended predominantly white universities in the Northeast and Midwest.
- 2) In 1940, Congress passed the Selective Service and Training Service Act, which was signed into law by President Franklin Roosevelt on September 16,

1940. This act, which was also known as the Burke-Wadsworth Bill, was the first peace-time draft in U.S. history. It required all American males between the ages of twenty-one and thirty-five to register for the draft. The final version of the bill contained two provisions, 3(a) and 4(a), which spoke to the discrimination question:

- a. *Section 3(a) stated – “Within the limits of the quota determined...Any person regardless of race or color...shall be afforded an opportunity to volunteer for induction...and*
- b. *Section 4(a) stated – “In the selection and training of men under this Act, and in the interpretation and execution of the provision of this Act, there shall be no discrimination against any person on account of race or color.”*

- 3) That same year, the War Department announced that the Civil Aeronautics Authority, in cooperation with the U.S. Army, would begin development of “colored personnel” for the aviation service. This paved the way for blacks to train as pilots and vital support personnel.

These men and women came from every part of the country. Each one of them possessed a strong personal desire to serve the United States of America to the best of their ability.

The first aviation class of 13 cadets began July 19, 1941, with ground school training covering subjects such as meteorology, navigation, and instruments.

Successful cadets then transferred to the segregated Tuskegee Army Air Field (TAAF) to complete the Army Air Corps pilot training. The Air Corps provided aircraft, textbooks, pilot and mechanic uniforms, and parachutes. Tuskegee Institute furnished the facilities for the aircraft and personnel. The Army Air Corps (Army Air Forces) provided facilities, equipment and supplies for men and planes at TAAF, the largest of the flying training bases. Lt. Col. Noel F. Parrish served as the base commander from 1942 to 1946.

In March 1942, five of the 13 cadets in the first class completed the Army Air Corps pilot training program, earning their silver wings and becoming the nation's first black military pilots.

They were Second Lieutenants Lemuel R. Curtis, Charles DeBow, Mac Ross, George Spencer Roberts, and Captain Benjamin O. Davis, Jr., a West Point Academy graduate.

Benjamin O. Davis, Jr. later became leader of the Tuskegee Airmen during World War II and the first black to earn the rank of General in the U.S. Air Force. While Col. "B. O." Davis was the most famous of the 99th Fighter Squadron commanders, he was not the first. He was preceded by George S. Roberts, who was the first black commander

of that unit and, for that matter, of any black flying unit.

Of the pilots who trained at TAAF, 355 served overseas with the 99th, 100th, 301st or 302nd Fighter Squadrons or the 332nd Fighter Group. The 332nd Fighter Group was officially activated on October 13, 1942, at TAAF. The Group was comprised of the 100th Fighter Squadron, the 301st Fighter Squadron, and the 302nd Fighter Squadron.

Between 1944 and 1945, dozens of black officers served as commanders of the 99th, 100th, 301st, and 302nd Fighter Squadrons. A more complete listing of those individuals, the units and time frames in which they served can be found on the TAI website at www.tuskegeeairmen.org.

In addition to training fighter pilots, Tuskegee graduated a group of twin-engine pilots. They were assigned to the 477th Bombardment Group and flew the B-25 Mitchell bomber, a twin-engine, medium bomber. The Group was activated with four bombardment squadrons; the 616th, 617th, 618th, and 619th. However, the war against Japan ended before the 477th Group could be deployed overseas.

On June 21, 1945, Col. Benjamin O. Davis, Jr. assumed command of the 477th Bombardment Group. The 477th Bombardment Group became the 477th Composite Group when the 99th Fighter Squadron was assigned to it that summer, making it a composite of both fighter and bombardment squadrons. In March 1946, the unit relocated to Lockbourne Army Air Base in Ohio. When the 477th was inactivated in 1947, the inactive 332nd Fighter Group—later known as the 332nd Fighter Wing, was activated at the same base.

“Tuskegee Airmen” include men and women who were involved in the “Tuskegee Military Experiment” from 1941 to 1946.

[Tuskegee Army Nurses](#)

The “experiment” is now referred to as the “Tuskegee Experience” by Tuskegee Airmen, [Inc.](#)

Commented [GJ1]:

The Tuskegee Airmen "Experience" extends to 1949 and includes all individuals, men and women, blacks and whites who supported aircraft in the air and on the ground as bombardiers, maintenance and support staff, instructors, and all other personnel at TAAF and other designated units or locations until inactivation of the 332nd Fighter Wing at Lockbourne Army Air Base (later designated Lockbourne Air Force Base).

Commented [GJ2]: Picture caption is out of place

Throughout their training at Tuskegee, no training standards were lowered for pilots or any of the others in the fields of meteorology, intelligence, engineering, medicine, and other support positions

From 1941 to 1946, approximately 1,000 pilots graduated from TAAF, receiving their commissions and pilot wings. The black navigators, bombardiers, and gunnery crews were trained at other selected military bases elsewhere in the U.S. Mechanics were initially trained at Chanute Air Base in Rantoul, IL, until facilities were in place at TAAF in 1942.

When the 332nd Fighter Wing and its group and squadrons were inactivated in 1949, their personnel were assigned to other, formerly all-white, units. This resulted in desegregation of the Air Force.

The term “Documented Original Tuskegee Airmen” or “DOTA” was adopted by TAI and includes vetted personnel who trained or were stationed at TAAF and other designated units or locations during the period from 1941 to 1949.

After the War

1946-1948.

After the war in Europe ended in 1945, the black airmen and support personnel returned to the U.S., where they continued to face racism and bigotry despite their outstanding war record.

The Tuskegee program was expanded to become the center for black aviation during World War II. TAAF continued to train new airmen until 1946.

In March 1946, after the war ended, the 477th Composite Group moved from Godman Field to Lockbourne Army Air Base in Ohio. On July 1, 1947, the 332nd Fighter Group replaced the 477th at Lockbourne. That same year, the Army Air Forces was replaced by the United States Air Force, independent from the Army. The 332nd Fighter Group became the only active black group in the new service. Large numbers of black airmen chose to remain in the service, but because of segregation were limited to the 332nd Fighter Group and 477th Composite Group. Opportunities for advancement and promotion were also very limited, which affected morale. Nonetheless, black airmen and those in other fields continued to perform superbly.

During this period, many white units were undermanned and needed qualified people but were unable to get experienced black personnel because of the segregation policy. The newly-formed U.S. Air Force began plans to integrate its units as early as 1947; however, integration did not occur until 1949.

In 1948, President Harry Truman enacted Executive Order 9981, which directed equality of treatment and opportunity to all in the U.S. armed forces. In time, this Order led to the end of racial segregation in the military and set the stage for racial integration in other areas of American society.

Pioneers.

The “Tuskegee Experience” achieved success rather than the expected failure. This is further evidenced by the elevation of three of the pioneers to flag rank – Gen. Daniel “Chappie” James, our nation’s first black Four-Star General; Lt. Benjamin O. Davis, Jr., and Maj. Lucius Theus. Davis retired as Lt. General from the U.S. Air Force in 1970 and was the senior black officer in the armed forces at that time. In 1998, President Bill Clinton awarded Gen. Davis his fourth star, advancing him to full General during a historic pinning ceremony.

The Tuskegee Airmen will live on forever in the pages of history because they accepted the challenge proudly and succeeded in proving to the world that blacks could fly. Throughout their exploits, they performed their duties with skill and determination, rising above the humiliation and indignation of racism and bigotry.

They fought two wars – one against a military enemy force overseas and another against racism at home. Success in both these efforts resulted in a “Double Victory.”

Commented [GJ3]: If you need space this could be left out

Tuskegee Airmen Statistics

- Civilian pilot training in the Tuskegee area began in January 1941. The first black flying unit, originally called the 99th Pursuit Squadron (now known as the 99th Flying Training Squadron), was first activated on March 22, 1941. It was designed to be a flying unit even though it did not initially have any pilots. In other words, one might say that there were no "Tuskegee Airmen" before 1941.

TAAF Pilot Graduate Breakdown.

1942 - 63 American SE Graduates.

1943 - 197 American SE Graduates.

1943 - 2 Haitian SE Graduates.

1943 - 24 American TE Graduates.

1943 - 51 American Liaison Pilot Graduates.

Total 274

1944 - 230 American SE Graduates.

1944 - 1 Haitian SE Graduate.

1944 - 111 American TE Graduates.

1944 - 2 Haitian TE Graduates.

1944 - 4 American Service Pilot Graduates.

Total 348

1945 - 161 American SE Graduates.

1945 - 102 American TE Graduates.

1945 - 7 American Service Pilot Graduates.

Total 270

1946 - 22 American SE Graduates.

1946 - 15 American TE Graduates.

Total - 37

.....
Totals by Year

1942 - 63.

1943 - 274.

1944 - 348.

1945 - 270.

1946 - 37.

Total 992.

-
- The Tuskegee Airmen flew more than 1,200 missions for the 99th, 100th, 301st, and 302nd Fighter Squadrons under the Twelfth Air Force.
- The 332nd Fighter Group flew at least 312 missions for the Fifteenth Air Force between early June 1944 and May 1945. When the pilots of the 332nd Fighter Group painted the tails of their P-47s and later, P-51s, red, the nickname "Red Tails" was coined. Bomber crews applied a more effusive "Red-Tail Angels."

- The 99th Fighter Squadron and the 332nd Fighter Group had a total of 112 aerial victories during World War II.
- Ninety-six Distinguished Flying Crosses were awarded to members of the 332nd Fighter Group or its squadrons.
- The 332nd Fighter Group shot down enemy aircraft on 21 missions for the Fifteenth Air Force.
- The Tuskegee airmen flew four different types of aircraft in combat; the P-40, P-39, P-47, and P-51.
- Four Tuskegee Airmen earned three aerial victory credits in one day; Joseph Elsberry, Clarence Lester, Lee Archer, and Harry Stewart.
- Four is the highest number of aerial victory credits scored by a Tuskegee Airman. Three Tuskegee Airmen earned that number of aerial victories (Lee Archer, Joseph Elsberry, and Edward Toppins);
- The 99th Fighter Squadron earned three Distinguished Unit Citations, and the 332nd Fighter Group earned one. The 99th Fighter Squadron earned two Distinguished Unit Citations before it was assigned to the 332nd Fighter Group.

Noteworthy Accomplishments

- The “Tuskegee Military Experiment,” now referred to by TAI as the “Tuskegee Experience,” was conducted by the U.S. War Department and the Army Air Corps from 1941 to 1946. *(NOTE: The “Tuskegee Experience” should not be confused with the “Tuskegee Syphilis-Experiment” that was conducted by the U.S. Public Health Service (PHS) from 1932 to 1972. Both events occurred in Tuskegee, AL, but at different locations).*
- Kennedy Field is where civilian pilot training began in the Tuskegee area in January 1941. It was located approximately 5 miles south of Tuskegee and predated both Moton Field and Tuskegee Army Air Field.
- In April 1941, First Lady Eleanor Roosevelt traveled to Kennedy Field, where she requested and accepted an offer to fly with Charles A. “Chief” Anderson, Tuskegee Institute’s chief instructor pilot and the first black pilot instructor at Tuskegee. The First Lady’s flight catapulted the training at Tuskegee to the forefront.
- On August 3, 1944, twelve black officers led by Captain Willard B. Ransom entered the west dining room of the Tuskegee Army Air Field Post Exchange restaurant, which had been reserved for white officers, and demanded service. When 2nd Lt. George D Frye, Assistant Exchange Officer, asked the black officers to go to the larger east dining room reserved for them, Captain Ransom showed Frye two War Department letters that noted service at base recreational facilities and post exchanges would not be denied any personnel because of race. With Col. Noel Parrish's support, Lt. Frye agreed to let the black officers be served in the west dining room, effectively integrating the restaurant without violence. Many white officers stopped eating at the facility. The elimination rate for black cadets increased. Some white officers asked for transfers, and within two months, Tuskegee Army Air Field received its first black flight instructors. Col. Parrish assured the white leadership of nearby towns that integration of the base facilities would not affect areas outside the base. Parrish's handling of the integration crisis at Tuskegee Army Air Field contrasted sharply with the later Freeman Field Mutiny of April 1945. (History of Tuskegee Army Air Field, 1 July to 31 August 1944, pp. 12-15, call number 289.28-5 at the Air Force Historical Research Agency).
- In April 1945, members of the 477th Bombardment Group at Freeman Field Airport near Seymour, Indiana, were arrested for trying to desegregate an all-white officers club. The incident resulted in the arrest of 104 black officers, some of them twice. Three were court-martialed on relatively minor charges and one was convicted. This is referred to as the Freeman Field Mutiny.
- In August 1995, fifteen Documented Original Tuskegee Airmen officers who were assigned to the 477th Bombardment Group at Freeman Army Airfield in Indiana received

official notification during the 1995 TAI convention in Atlanta that the military records of all those involved in the incident at Freeman Field were cleared of any reference to the Freeman Field Mutiny.

- At the 1949 US Air Force Gunnery Meet in Las Vegas, Nevada, the 332d Fighter Group team won top honors in the conventional aircraft division. The victors were Capt. Alva N. Temple, Lt. James H. Harvey, III, Lt. Harry T. Stewart, Jr. and Lt. Halbert Alexander.
- The pilot training at TAAF ended on June 29, 1946, and the base closed on June 12, 1947. The all-black 332nd Fighter Wing, the 332nd Fighter Group assigned to it, and the 99th, 100th, and 301st Fighter Squadrons, were all inactivated on July 1, 1949. These were the only black flying units in the USAF at the time. When they were inactivated, their personnel were reassigned to formerly all-white units. They were later re-activated, but not as black organizations. (The 302nd Fighter Squadron had already been inactivated in March 1945.) The reassignment of the personnel of the all-black flying organizations to formerly all-white flying organizations was the most important step toward racial integration in the USAF.
- On March 29, 2007, during a ceremony inside the Rotunda of the U.S. Capitol, President George W. Bush announced the award by Congress of the Congressional Gold Medal* to the Tuskegee Airmen collectively as a group. The ceremony was attended by 300 representatives of the 16,000 to 19,000 men and women who were part of the “Tuskegee Experience” of World War II. Among those in attendance were Documented Original Tuskegee Airmen (DOTAs).

*Congressional Gold Medal (front and back) awarded to the Tuskegee Airmen

- The National Aviation Hall of Fame enshrined two Documented Original Tuskegee Airmen; Brigadier General (then Col) Charles McGee (2011) and Charles “Chief” Alfred Anderson (2013).

Common Misconceptions about the Tuskegee Airmen

“All African-Americans in the U. S. Army Air Forces in WW II Were Tuskegee Airmen”

Many African-Americans served in the U.S. Army Air Forces during World War II, but not all of them were part of the “Tuskegee Experience.” Some of those who served belonged to engineer aviation battalions that built airfields all over the world.

“The Tuskegee Airmen Never Lost a Bomber to Enemy Aircraft”

“The results of the extensive research investigations by several independent investigators in reviewing the records of the 332nd Fighter Group and all other fighter groups of 15th Air Force, 15th AF Bomber Wings and Groups, and Missing Air Crew (MAC) Reports at the Air Force Historical Research Agency and the National Archives, revealed that some bombers were lost to enemy aircraft while being escorted by the 332nd Fighter Group during the period of June 1, 1944 to the end of the war. Regardless of these latest findings, the 332nd FG still had an outstanding combat

record (that) inspired revolutionary reform in the (United States) Armed Forces.”

“Furthermore, it is requested that all ‘Tuskegee Airmen’ and other Tuskegee Airmen, Inc. members and personnel discontinue making any statement which implies that the 332nd Fighter Group ‘Never lost a bomber to enemy aircraft.’

And it is further recommended, for good public relations, they correct others that have been misinformed or who are making incorrect statements.” (Reprinted from TAI January 2011 newsletter)

“There are Second Generation Tuskegee Airmen”

TAI celebrates and honors those who served and their family members. To set the records straight, there is no such thing as “second generation Tuskegee Airmen.” The term, “Tuskegee Airmen,” refers to those men and women who participated in the Tuskegee Experience of World War II. Offspring and other relatives of those individuals cannot be “second generation Tuskegee Airmen” because there was only one generation of Tuskegee Airmen.

Membership in TAI

Tuskegee Airmen, Inc. (TAI) was founded in Detroit, Michigan in 1972, bringing an end to nearly thirty years of anonymity of the brave men and women who were part of the “Tuskegee Experience” during World War II. TAI is a non-military, non-profit entity that exists primarily to motivate and inspire young Americans to become participants in our nation’s society and democratic process.

TAI membership is open to men and women of all races, ethnicities, religions, sexual orientation, abilities, and socio-economic status. TAI’s membership includes

civilians, veterans, active duty and retired military personnel from all branches of the service.

We invite anyone interested in helping to continue the legacy of the Tuskegee Airmen and supporting youth to excellence to join us by contacting a TAI chapter for more information.

Visit www.tuskegeeairmen.org and click on [Explore TAI](#) to locate a chapter near you, or submit your request on the “[Contact Us](#)” page.

Commented [GJ4]: This page needs a heading. It can be read to be an extension of the misconceptions from the previous page.

Donations and Planned Giving

Tuskegee Airmen, Inc. is a non-profit, 501(c)(3), tax-exempt organization. TAI accepts gifts of stock, pledges through bequests, trusts, and other planned giving. Click the ‘Support Us’ tab on the TAI website to see donation information, donor recognition program, and a list of donors.

Tuskegee Airmen Museums and Historical Sites

Several memorials in the U.S. are dedicated to the memory of the Tuskegee Airmen—who they were, why they were, and what they accomplished during and after the adverse conditions to which they were subjected at home and abroad. These sites include:

Memorial Park at the Air Force Museum - Wright-Patterson AFB, Dayton, Ohio

Tuskegee Airmen Statue in the Honor Park - U. S. Air Force Academy, Colorado Springs, Colorado

Tuskegee Airmen National Historic Site - National Park Service, U.S. Department of the Interior, Moton Field in Tuskegee Visitor Center, Chappie James Avenue, Tuskegee, Alabama

Tuskegee Heritage Museum - 109 Westside Street, Tuskegee, Alabama

George Washington Carver Museum - Tuskegee University, Tuskegee, Alabama

Tuskegee Airmen Memorial of Greater Pittsburgh, Sewickley, Pennsylvania. The statue and monument have been signed over to the U.S. Air Force and the museum monument is on government property.

Tuskegee Airmen Bronze Statues Nationwide

Aquatorium
Gary, IN

[A 2/3 scale Red Tail P-51 also on display]

DOTA Charles B. Hall
Tinker AFB, OK

Albuquerque, NM

USAF Academy, Colorado Springs,
CO

DOTA Joe Gomer
Duluth Airport, MN

DOTA Joe Gomer, Ellsworth
Community College
Iowa Falls, IA

Atlantic City, NJ
(same statue as Tinker)

DOTA Howard Baugh
Black History Museum of Virginia
Richmond, VA

City University of New York
(CUNY) Aviation Institute
York College, NY

Sources:

The National Park Service; www.nps.gov

Tuskegee Airmen, Inc.; www.tuskegeeairmen.org

The Civilian Pilot Training Program from Robert "Jeff" Jakeman's book on the establishment of black flying training at Tuskegee (THE DIVIDED SKIES), and J. Todd Moye's book about the Tuskegee Airmen (FREEDOM FLYERS)

(Public Law 783, Sept 16, 1940; War Department Press Release; 99th Fighter Squadron summary history in the lineage and honors folder of the 99th Flying Training Squadron at the Air Force Historical Research Agency (AFHRA), Maxwell AFB, AL)

(Alan L. Gropman, The Air Force Integrates; 1945-1964 (Washington, DC; Office of Air Force History, 1985), p. 243, and note from Dr. Gropman to Dr. Haulman, June 14, 2010)

(Maurer, Combat Squadrons of the Air Force, World War II, Maurer, Air Force Combat Units of World War II) Photos – www.nationalmuseum.af.mil

U.S. Army Center of Military History; <http://www.history.army.mil/>

Law Library of Congress; www.loc.gov/law

Tuskegee Army Nurses; www.TuskegeeArmyNurses.info

Partial list of Tuskegee Experience locations:

Atterbury AAF Columbus, IN	Freeman AAF, IN
Chanute AAF, Champaign County, IL	Godman AAF, KY
Douglas AAF Douglas, AZ	Hondo AAF, TX
Eglin AAF, FL	Lockbourne AAF, OH
Ellington AAF, TX	Maxwell AAF, AL
Midland AAF, TX	Tomah AAF, WI
Selfridge AAF, MI	Walterboro AAF, SC
Sturgis AAF, KY	Dale Mabry AAF, Tallahassee, FL
Tuskegee Army Air Field, AL	Enid Army Air Base, OK
Stewart Field, NY	Moton Field, AL

Frequently Asked Questions (FAQs)

Q: What is a DOTA?

A: Tuskegee Airmen Incorporated (TAI) defines a Documented Original Tuskegee Airmen (DOTA) as anyone, "man or woman, military or civilian, black or white, officer or enlisted," who served at any of the air bases at which the Tuskegee-trained pilots trained or flew, or in any of the Army Air Force units "stemming from the 'Tuskegee Experience' between the years 1941 and 1949." Those units include the 332nd Fighter Group with its four squadrons (99th, 100th, 301st and 302nd Fighter Squadrons) along with associated support units and the 477th Bombardment Group with its four squadrons (916th, 917th, 918th and 919th Bombardment squadrons) along with associated support units.

Q: How many airmen were trained at Tuskegee?

A: There were 932 individuals who completed flight training at Tuskegee Army Air Field. Of that number 355 flew in the European theater during WWII.

Q: How many Tuskegee Airmen are still alive?

A: While the composite of both the bombardment and fighter units exceeds 16,000 men and women, for several reasons we are unable to determine the exact number of all individuals who participated in the Tuskegee Airmen experience between March 22, 1941 and November 5, 1949. Consequently, we are challenged to provide the actual number of all Tuskegee Airmen participants who are still living. Through our research, we can confirm **[as of November 2020]** that 8 of the 355 Tuskegee Airmen single engine pilots who served in the Mediterranean theater operation during WWII are currently living. In addition, we can confirm 2 of 32 Tuskegee Airmen single engine pilots who were prisoners of war (POW) are still living.

Not all individuals are or were members of Tuskegee Airmen Incorporated so our numbers of survivors are estimates except for the remaining pilots who were deployed overseas.

Q: What is the origin of the name "Tuskegee Airmen?"

A: The name "Tuskegee Airmen" came into existence on May 15, 1955 with the publication of "The Tuskegee Airmen--The Story of the Negro in the U.S. Air Force" by Charles E. Francis. Prior to that date, they were known as the "Red Tails." All black military pilots who trained in the United States for WWII trained at Moton Field, the Tuskegee Army Air Field.

General Interview Questions for DOTAs

- What were your motivations for joining the military?
- Did you have a choice to join the unique Tuskegee Experience or was it simply a matter of assignment?
- Did you go to Tuskegee? If so, what were your duties (primary and additional)?
- If not Tuskegee, where did you go for training and to what unit/units were you assigned?
- What were your feelings as WW II ended and the word of an integrated military was on the horizon?
- What are your thoughts on the progress that was made through the efforts of the Tuskegee Airmen?
- Is there a solid foundation in place to ensure the Tuskegee Airmen and their contributions are not forgotten?
- What was the high point of your WW II service?
- What was the low point of your WW II service?
- Who were your heroes of WW II?
- How would you describe the effectiveness of the Red Tail leadership?
- How do you feel integration affected USAF effectiveness?