

**For all you young people out there,  
this is why they call all those old guys and gals the Greatest Generation.**

**Because they were! Thanks, and God Bless them All.**


During the 3-1/2 years of World War II that started with the Japanese bombing of Pearl Harbor in December of 1941 and ended with the surrender of Germany and Japan in 1945, "We the People of the U.S.A." produced the following:

22 aircraft carriers

8 battleships

48 cruisers

349 destroyers

420 destroyer escorts

203 submarines

34 million tons of merchant ships

100,000 fighter aircraft

98,000 bombers

24,000 transport aircraft

58,000 training aircraft

93,000 tanks

257,000 artillery pieces

105,000 mortars

3,000,000 machine guns and

2,500,000 military trucks

We put 16.1 million men in uniform in the various armed services, invaded Africa, invaded Sicily and Italy, won the battle for the Atlantic, planned and executed D-Day, marched across the Pacific and Europe, developed the atomic bomb and, ultimately, conquered Japan and Germany.

**It's amazing what America did in those days**

Many of you already know the story, here is the update.

## **THE FINAL TOAST**

**The text below references the movie *"Thirty Seconds Over Tokyo."***

**There is a second film made in 1944 that details the "show" trials of the 11 airmen**

**that were captured & tortured by the Japanese titled *"The Purple Heart."***

**Three were executed as war criminals, a fourth died in captivity.**

**The FINAL TOAST! They bombed Tokyo 78 years ago.**

**They once were among the most universally admired and revered men in the United States ... There were 80 of the Raiders in April 1942, when they carried out one of the most courageous and heart-stirring military operations in this nation's history. The mere mention of their unit's name, in those years, would bring tears to the eyes of grateful Americans.**


Now only four survive


After Japan 's sneak attack on Pearl Harbor,  
with the United States reeling and wounded,  
something dramatic was needed to turn the war effort around.

Even though there were no friendly airfields close enough to Japan  
for the United States to launch a retaliation, a daring plan was devised.

Sixteen B-25s were modified so that they could take off from the deck of an aircraft  
carrier.

This had never before been tried -- sending such big, heavy bombers from a carrier.

B-25Bs parked on board USS Hornet during the Doolittle Raid, April 1942


**The 16 five-man crews, under the command of Lt. Col. James Doolittle, who himself flew the lead plane off the USS Hornet, knew that they would not be able to return to the carrier. They would have to hit Japan and then hope to make it to China for a safe landing.**


**But on the day of the raid, the Japanese military caught wind of the plan.**

**The Raiders were told that they would have to take off from much farther out in the Pacific Ocean than they had counted on.**

**They were told that because of this they would not have enough fuel to make it to safety.**

**And those men went anyway.**


**They bombed Tokyo and then flew as far as they could.**


**Four planes crash-landed; 11 more crews bailed out, and three of the Raiders died.**

**Eight more were captured; three were executed.**

**Another died of starvation in a Japanese prison camp. One crew made it to Russia.**


B-25Bs on board USS Hornet, while en route to raid Japan, April 1942


**The Doolittle Raiders sent a message from the United States to its enemies, and to the rest of the world: We will fight. And, no matter what it takes, we will win.**

**Of the 80 Raiders, 62 survived the war. They were celebrated as national heroes, models of bravery.**

**Metro-Goldwyn-Mayer produced a motion picture based on the raid; "Thirty Seconds Over Tokyo,"**

**starring Spencer Tracy and Van Johnson, was a patriotic and emotional box-office hit,**

**and the phrase became part of the national lexicon.**

**In the movie-theater previews for the film, MGM proclaimed that it was presenting the story.....**

**"with supreme pride."**


**Beginning in 1946, the surviving Raiders have held a reunion each April, to commemorate the mission. The reunion is in a different city each year. In 1959, the city of Tucson, Arizona, as a gesture of respect and gratitude, presented the Doolittle Raiders with a set of 80 silver goblets. Each goblet was engraved with the name of a Raider.**

## Huge Celebration Here To Greet Peace

### Area Plants Seek Postwar Help

Despite extensive air bombardment, thousands of Lumberton farmers in Gloucester this area seek immediate assistance from governmental agencies in the area. The farmers, who are suffering from the effects of the war, are seeking help in the form of financial aid, seed, fertilizer, and other supplies. The majority of these farmers, who are suffering from the effects of the war, are seeking help in the form of financial aid, seed, fertilizer, and other supplies. The majority of these farmers, who are suffering from the effects of the war, are seeking help in the form of financial aid, seed, fertilizer, and other supplies.

and equipment and availability of raw products, are being discussed. The war has caused a shortage of raw materials, and the farmers are seeking help in the form of financial aid, seed, fertilizer, and other supplies. The majority of these farmers, who are suffering from the effects of the war, are seeking help in the form of financial aid, seed, fertilizer, and other supplies.

### TO GOVERN JAPAN


GENERAL OF THE ARMY DOUGLAS MACARTHUR

### PEACE GETS WILD WELCOME

A sudden outburst of jubilation was heard in this area at 7 p. m. Tuesday night. Local residents had not time to guess at the national celebration of the Japanese surrender. The jubilation was heard in the form of a spontaneous outburst of joy, with many people dancing and singing in the streets. The majority of these people, who are suffering from the effects of the war, are seeking help in the form of financial aid, seed, fertilizer, and other supplies.

# Minneapolis Morning Tribune

## TOKYO BOMBED, JAPS SAY; ADMIT DAMAGE IS HEAVY

### U.S.-French War Ties To Be Near

### What Is Tokyo? Heart of Nation of 95 Mil. - Less People Who Hope to Rule the World

### Radio Tells of Casualties to Civilians

### TOKYO: FULL PAGE OF PICTURES ON PAGE 8


U.S. and French war ties are expected to be near, according to reports from the front. The Japanese government has admitted that Tokyo was bombed, and that the damage is heavy. The Japanese government has also admitted that there were casualties to civilians. The Japanese government has also admitted that there were casualties to civilians.

**Every year, a wooden display case bearing all 80 goblets is transported to the reunion city.**

**Each time a Raider passes away, his goblet is turned upside down in the case at the next reunion,**

**as his old friends bear solemn witness.**


**Also in the wooden case is a bottle of 1896 Hennessy Very Special cognac.**

**The year is not happenstance: 1896 was when Jimmy Doolittle was born.**


**There has always been a plan: When there are only two surviving Raiders, they would open the bottle, at last drink from it, and toast their comrades who preceded them in death.**

**As 2013 began, there were five living Raiders; then, in February, Tom Griffin passed away at age 96.**


**What a man he was. After bailing out of his plane**

**Over a mountainous Chinese forest after the Tokyo raid, he became ill with malaria, and almost died. When he recovered, he was sent to Europe to fly more combat missions.**

**He was shot down, captured, and spent 22 months in a German prisoner of war camp.**

**The Greatest Generation" .... for sure!**


The selflessness of these men, the sheer guts ... There was a passage in the Cincinnati Enquirer obituary for Mr. Griffin that, on the surface, had nothing to do with the war, but that was emblematic of the depth of his sense of duty and devotion:

"When his wife became ill and needed to go into a nursing home, he visited her every day.

He walked from his house to the nursing home, fed his wife, and at the end of the day brought home her clothes. At night, he washed and ironed her clothes.

Then he walked them up to her room the next morning.

He did that for three years until her death in 2005."


With "Martha Jean" behind them, nine of the Doolittle Raiders and three honorary guests pose with WWII re-enactors dressed in period clothing.

**So now, out of the original 80, only four Raiders remain:**

**Dick Cole (Doolittle's co-pilot on the Tokyo raid),**

**Robert Hite, Edward Saylor and David Thatcher. All are in their 90s.**

**They have decided that there are too few of them for the public reunions to continue.**

**The events in Fort Walton Beach marked the end. It has come full circle;**

**Florida's nearby Eglin Field was where the Raiders trained in secrecy for the Tokyo mission.**

**The town planned to do all it can to honor the men: a six-day celebration of their valor,**

**including luncheons, a dinner and a parade.**


Do the men ever wonder if those of us for whom they helped save the country have tended to it in a way that is worthy of their sacrifice?

They don't talk about that, at least not around other people.

But if you find yourself near Fort Walton Beach this week, and if you should encounter any of the Raiders, you might want to offer them a word of thanks.

I can tell you from firsthand observation that they appreciate hearing that they are remembered.

The men have decided that after this final public reunion they will wait until a later date --

sometime this year -- to get together once more, informally and in absolute privacy.

That is when they will open the bottle of brandy. The years are flowing by too swiftly now;

they are not going to wait until there are only two of them.

They will fill the four remaining upturned goblets. And raise them in a toast to those who are gone.


## **Their 70th Anniversary Photo**

---

**PLEASE SEND THIS ON TO EVERYONE IN  
YOUR ADDRESS BOOK, ESPECIALLY TO THOSE WHO  
WERE TOO YOUNG TO KNOW ABOUT THESE BRAVE HEROES.**

**They are all gone now but should never be forgotten.**