WEDNESDAY SEPTEMBER 27, 1939

A Rescue Squad was talked about at a meeting of the Fire Department and Mr. William H. Carper, City Engineer, offered his assistance in forming a squad here.

FRIDAY SEPTEMBER 29, 1939

A proposal to form a rescue squad here, to act in cases of emergency injuries, was given momentum last night and today when two rescue squad trucks enroute to the annual convention of the Virginia Association of Rescue Squads, which was being held in Alexandria, stopped in this city. They were the Salem truck and the Roanoke truck. After hearing a talk by William H. Carper, the Kiwanis Club expressed an interest in forming a rescue squad here.

TUESDAY OCTOBER 10, 1939

The Kiwanis Club, at its weekly meeting, voted to aid in the formation of a rescue squad and to help secure a truck and equipment. The Squad will be organized by William H. Carper, a Kiwannian. A meeting was planned to be held in the assembly room of City Hall, on Monday, February 5, 1940 to hear the report of the committee for organization.

SATURDAY FEBRUARY 10, 1940

The formation of the Fredericksburg Rescue Squad has been completed with the election of advisory and squad officers; it was announced today. The organization will begin to function immediately with a number of events planned for the near future. The advisory officers are:

· Claude Parcell, President
· Ray C. Hopkins, Vice President
· Jene M. H. Willis, Legal Advisor
· Dr. Thomas B. Payne, Dr. L. Phillip Cox and Dr. Carter R. Rowe, Medical Advisors
The squad officers are:

· William H. Carper, Captain
· Slover Covey, First Lieutenant
· Fred Zak, Second Lieutenant
· Roland Garver, Equipment Supervisor
· Hal F. Elkins, Secretary/Treasurer
· Ira Grinnan, Public Director
The formation of the Squad was conceived by Mr. Carper who was a former member of the Salem Rescue Squad.

The squad has a roster of 20 members. They are:

· W. B. Billingsley
· W. H. Carper
· L. E. Chittum
· Slover Covey
· Hal Elkins
· Roland Garver

· Ira Grinnan
· John S. Heubi
· Dr. Williams Junkin
· John W. Keller
· Thomas W. Lamont
· Walter Lowery
· W. C. McCall
· Warren McGhee
· Frank McWhirt
· L. Armstead
· Ernest Potvin
· Lester Redgrave
· R. A. Sims
· Wheeler Thompson
· V. J. Ventura
· Frederick Zak

The members passed the first-aid course offered by the Red Cross on December 18, after 20 hours instruction in practical and problem works. The instructors were Carper, Lamont and Armstead.
The organization was recently completed with the adoption of a Constitution and By-Laws and the election of Officers.
A public demonstration is planned in the James Monroe High School gymnasium on Tuesday night, March 12, 1940.

The Squad objectives are:

· Through publicity demonstrations and educational campaigns to make the public more safety conscious.

· To conduct regular courses in first-aid and life-saving.
· To procure the necessary equipment for handling any emergency in which first-aid is required, calls to be answered either day or night.
MONDAY FEBRUARY 12, 1941
Formally organized on February 5, 1940, The Fredericksburg Rescue Squad has compiled an enviable record during its first year. Most noteworthy, perhaps, is the fact the squad has acquired about three thousand dollars worth of equipment, an outstanding achievement within itself.
Mention must be made here of the able assistance rendered by Mr. Roger Clark of the Kiwanis Club. Mr. Clarke's personal efforts accounted for many of the equipment contributions.
Handicapped during most of the year by a lack of housing facilities, the squad now has acquired a permanent headquarters which will be occupied in the near future.

Realizing the necessity for safety education, the squad members have conducted two first-aid courses in the city, in addition to numerous individual appearances before youth organizations, school groups and clubs.

During the year, two first-aid stations have been established. The squad has responded to thirteen squad calls and seven hundred eighty-three individual cases have been reported by the members.
Purely a volunteer organization, the squad is now very definitely a part of this community.

MONDAY MARCH 11, 1940

A special meeting of the newly formed Rescue Squad will be held at 7:30 pm in the Boy Scout Headquarters on Lafayette Blvd. Stunts to be given at a public meeting, March 19, 1940, at James Monroe High School, will be rehearsed.

TUESDAY MARCH 12, 1940

An inaugural program, designed to demonstrate to the people of Fredericksburg and the surrounding counties the importance of rescue work, will be given by the Fredericksburg Rescue Squad at 8:00 pm next Tuesday, March 19, 1940 at James Monroe High School.
Included in the program will be a number of "stunts" to demonstrate first aid and emergency treatment of injured persons; demonstration of rescue equipment such as an oxygen tent and inhalation and talks on the rescue squad's work and objectives.
Talks to be given include:

· The value of First Aid Training by Dr. T. B. Payne.

· The First Aider's place in relation to the Medical profession by Dr. Carter Rowe.

· The First Aider's place in relation to the Public by Dr. L. Phillip Cox.

· The community’s responsibility will be discussed by Mayor W. Marshall King and by E. C. Bookman, Safety Engineer for V.E.P.C.O.
During the program the squad members will be presented with their badges and cards by J.M. H. Willis and with Red Cross certificates by Ray C. Hopkins, Vice President of the organization. The program is open to the public.

WEDNESDAY MARCH 20, 1940

An introductory program combining talks and demonstrations designed to show the functions of the rescue squad, presented last night in the James Monroe High School gymnasium by the Fredericksburg Rescue Squad, was attended by more than 200.
Claude Parcell, squad President who presided at the program, made a brief address of welcome and explained some of the work of the squad. He introduced Ray C. Hopkins, Chairman of the First-Aid Committee of the local Red Cross chapter and Vice President of the squad who presented the squad members with Red Cross First-Aid Course certificates. Badges and membership cards were presented to the members by J. M. H. Willis. The demonstrations were staged in a realistic manner and a comic interlude was burlesqued by two men rescuing a drunk. The "stunt" was explained by William Carper, Captain. Talks were made by Drs. Payne, Rowe, and Cox also by E. C. Bookman, Senior Engineer for VEPCO and by Mayor King. The squad is seeking a truck and additional equipment.

WEDNESDAY MARCH 27, 1940

One of the early works of the Rescue Squad took place when Martha's Beauty Shop was destroyed by fire. At this fire the squad assisted the firemen by stringing ropes to hold back the several hundred people who witnessed the blaze.

FRIDAY APRIL 6, 1940

A telephone with the number “56” has been installed in the Fire House for the Fredericksburg Rescue Squad and persons in need of the squad's services are requested to call that number.
The Squad has been divided into day and night shifts and the firemen on duty will notify one of the two groups. The new arrangement will probably be used until the squad finds a headquarters of their own and obtains equipment. Several calls for assistance have already been handled by the squad.

TUESDAY APRIL 10, 1940

The Fredericksburg Rescue Squad - only a dream several months ago - today was an actuality mainly through the efforts of its sponsor, the Kiwanis Club.
At last night's meeting of the Kiwanis, Roger Clarke, Chairman of the committee sponsoring the squad, announced that through the generosity of members of the Club and City Council appropriation the organization designed for rescue work here would be supplied with considerable equipment in the immediate future.
Mr. Clarke said the squad had been given a truck by C. Archer Smith, inhalator by Benjamin T. Pitts, first aid kits by the Farmer's Creamery Company and that he had purchased an asbestos suit for the group. This truck will be painted by the Vaughan Cocke Carpenter Motor Company and lettered by the Dowling Sign Company. The squad, Mr. Clarke said also had an oxygen tent and promises of other equipment by local firms and individuals in the near future. The Council last night appropriated $300 to the squad to be used in purchasing supplies.

The Committee working with Mr. Clarke in securing equipment consisted of Claude Parcell, Benjamin T. Pitts, Charles R. Buckly, Julian J Garner, William Carper, C. Archer Smith and C. B. McDaniel.

WEDNESDAY APRIL 17, 1940

Announcement of the donation of additional equipment to the Fredericksburg Rescue Squad was made at the regular meeting of the Kiwanis Club at the Southern Grill last night.
A rope for use by the squad was donated by C. B. McDaniel, 100 gallons of gas and six gallons of motor oil for the squad's new truck was given by C. K. Cueman and two army stretchers were given by C. A. Abbey. Mr. Abbey also extended an invitation for the squad and the Club to meet jointly at the Princess Anne Hotel when the equipment is assembled.

TUESDAY APRIL 23, 1940

An inhalator was selected and ordered by the Fredericksburg Rescue Squad at a called meeting last night in the assembly room of the City Hall. The meeting was attended by 19 members. The members reported they had treated 23 individual cases in the past two weeks. In the past 12 weeks, 123 cases have been treated and there has been one squad call.
Officials of the squad said today the organization through the generosity of local firms and individuals is now almost completely equipped and now stands ready to answer calls in an emergency at any time of the day or night. Calls will be answered within a radius of 5 miles of the city, they said.
The organization is still seeking a permanent headquarters. The equipment is being housed at present in the VEPCO Station on Sophia Street.
Equipment given the squad and donors are as follows:

· Truck - Sunshine Laundry

· Painting - V.C.C. Motor Company

· Lettering of Truck - Dowling Sign Company

· Inhalator - Benjamin T. Pitts

· Pair of Stretchers - C. A. Abbey

· 500 Feet of Rope - C. B. McDaniel

· 27 First Aid Kits - Farmers Creamery Company

· Asbestos Fire Suit - Roger Clarke

· 100 Gallons of gas and 6 gallons of oil - C. K. Ceuman

· Installation of telephone and six months rent - Claude Parcell

· Safety belt and infant masks for inhalator - anonymous

· Complete oxygen tent - Southern Oxygen Company

· $300 - City Council

SATURDAY MAY 4, 1940

Squad answered a call in which seven cars and trucks were involved and assisted in putting out a fire at the wreck scene. One person was killed and seven injured.

THURSDAY MAY 23, 1940

The Kiwanis Club Committee which has been gathering equipment for the rescue squad today announced several additional donations:
· $5 - American Legion Drum and Bugle Corp.

· Six hand towels, four nubbie knee pads, two pairs of rubber gloves, two
 metal boxes, and six boxes of absorbent cotton - F. W. Woolworth through Herbert Jennings

· One snake bite outfit, four 12” x 12” red cheese cloth flags, two pairs of leather working gloves, two tripod collapsible type danger road signs, 400 foot of insulated drop cord wire - VEPCO

Anyone interested in helping to obtain additional equipment is asked to contact Roger Clarke or William Carper, President.

FRIDAY JUNE 14, 1940

At a meeting on the 13th, the Kiwanis Club voted a donation of $25 to the Rescue Squad.

TUESDAY JULY 9, 1940

The 14 members of the Fredericksburg Rescue Squad who attended the regular monthly meeting of the unit last night reported they had given 38 first aids and had answered one squad call since last meeting.
William B. Billingsley reported on a first aid tent which members of the squad set up at Colonial Beach during the American Legion Festival.
Needed by the squad is a set of portable floodlights which have their own generator. This is to be used in locations where no electricity is available.

A gift of 60 flashlight batteries was acknowledged from Smith-Haskley.

TUESDAY JULY 16, 1940

Rescue Squad worked one hour and 45 minutes in an attempt to revive John Beach of Stafford who hung himself in jail there. Their efforts were to no avail however, as he had been discovered too late.

SATURDAY JULY 26, 1940

Thomas Watson of Partlow was drowned in Towles Mill Pond in Spotsylvania County. Members of Fredericksburg Rescue Squad recovered the body about noon today.
Four persons were injured in an auto-truck accident about five miles north of here at 8:00 pm last night. Rescue Squad rendered aid and helped to extinguish a fire in both vehicles.

MONDAY AUGUST 5, 1940

Rescue Squadsmen assisted in restarting the flow of traffic after an accident at Four Mile Fork in which four people were killed.

MONDAY SEPTEMBER 9, 1940

William H. Carper, City Engineer, has resigned, to accept a position as Town Manager of Culpeper. Mr. Carper, while in Fredericksburg, has been active in civic affairs, particularly the Fredericksburg Rescue Squad and the Kiwanis. A graduate of V.P.I., Mr. Carper came to Fredericksburg, Virginia from Salem to replace Carleton Massey who left to become town manager of Salem.

TUESDAY SEPTEMBER 17, 1940

Fred Zak was elected Captain of The Fredericksburg Rescue Squad last night to fill the unexpired term of William F. Carper, Captain, since the group was organized early this year. Mr. Carper who has been City Engineer for the past two years has resigned to take a position as City Manager of Culpeper, Virginia.
A. L. Olmstead was named Second Lieutenant succeeding Mr. Zak. Other officials are Hal F. Elkins, Secretary/Treasurer; and Ira Grinnan, Public Director.
Mr. Zak read a letter of tribute to Mr. Carper from the squad in which appreciation was expressed for Mr. Carper's efforts in organizing this group and in conducting the first aid courses here.
The 16 members present reported that during the past month they treated 94 individual first aid cases. There were no squad calls. The squad still is seeking a headquarters as the truck is been kept at present at Police Headquarters, but will have to be placed inside when cold weather comes.

WEDNESDAY SEPTEMBER 18, 1940

Tribute was paid to William F. Carper, resigning Captain of the Fredericksburg Rescue Squad at a joint meeting of the Rescue Squad and the Kiwanis Club last night in the Southern Grill.
In recognition of Mr. Carper's work in organizing the squad he was presented a gold Honorary Captain's pin.
Speakers included Fred Zak, new Squad Captain; Ray C. Hopkins, Senior Vice-President; J. M. H. Willis, another Senior Officer; and Claude Parcell, Senior President, who made the presentation of the pin. All praised Mr. Carper's work on behalf of the squad and the City.
Demonstrations were given following this meeting.

WEDNESDAY OCTOBER 16, 1940

Twelve members of the Fredericksburg Rescue Squad and the squad truck went to the scene of a wreck about 10 miles south of here. One person was killed, three people hurt.

WEDNESDAY FEBRUARY 12, 1941

All Senior Officers were re-elected at the first annual business meeting of the Fredericksburg Rescue Squad Monday night.
They are:

· Claude Parcell - President
· Ray C Hopkins - Vice President

· J. M. H. Willis - Legal Advisor

· Dr. Thomas B. Payne, Dr. L. Phillip Cox, Dr. Carter R. Rowe - Medical Advisors

Squad Officers:

· Frederick J. Zak - Re-elected Captain

· John V. Delaney - First Lieutenant

· Roland Garver - Second Lieutenant

· Nymat S. Sacrey, Jr. - Public Director

· John W. Killer - Equipment Supervisor

· Walter Lowery - Secretary/Treasurer

Announcement was made that a cinder block building in the rear of 404 William Street would soon be occupied by they Squad as a crew hall. Alterations and improvements are being made which will provide space for the Squad truck and the metal boat and trailer used in river rescue work as well as a meeting place for the membership.
At present, there are 22 members, a total of 64 first-aids were rendered by the squad in January. Two squad calls were reported, one to a highway accident, where first aid was rendered and traffic directed until State Police arrived.

TUESDAY APRIL 15, 1941

Members of the Fredericksburg Rescue Squad met last night at their new quarters in the rear of the James Monroe Shrine on Charles Street. Plans were discussed for holding a series of "Open House" gatherings to permit the public to inspect the quarters. Definite announcement will be made later.
The Rescue Squad now has life-saving and first aid equipment valued at nearly $3000. This includes a truck, boat and trailer.
The most pressing need of the Squad at this time is said to be a light ambulance.

THURSDAY MAY 15, 1941

Members of the Fredericksburg Rescue Squad gave a thirty minute demonstration of the proper methods of administering artificial respiration and first-aid at last night's weekly drill of the Fredericksburg Company 104 - Virginia Protective Force. First-aid treatment is part of the VPF program of training and in charge of the course of instruction is Ray C. Hopkins, Chairman of the Red Cross First Aid Committee. Instructors last night were Ernest A. Potvin, W. B. Billingsley and Walter Chinn, all of whom are members of the VPF.

Additional demonstrations before the VPF will be given during ensuing weeks. The Rescue Squad decided to attempt to acquire new rolling equipment in cooperation with the Abaaca Grotto and American Legion Post 55 at a special meeting earlier this week. The equipment contemplated can be used as an ambulance if the need exists, it was said, and also can be used to transport the squads life-saving and first aid equipment.
Captain Fred Zak reported the Rescue Squad responded to one squad call in April and gave 55 individuals first-aid treatments.

THURSDAY JUNE 12, 1941

One killed, three hurt in two truck crashes. George Irvin was crushed beneath an overturned machine on Route 1 about five miles south of here at 5:00 am. Fredericksburg Rescue Squad responded to the call and rendered first aid at the scene.
Drills in artificial respiration and first aid were staged by members of the Fredericksburg Rescue Squad at their regular monthly meeting. Tuesday night and early this morning members put some of their training into practice when they were called to the scene of the fatal truck accident near Massaponax. Eight members of the squad responded to the emergency call.

WEDNESDAY SEPTMEBER 3, 1941

The Rescue Squad which was on 24-hour duty during the Labor Day Holiday, answered seven call in its trucks and cars between Friday and Monday night, and rendered first aid ten times. The serious hurts treated were one fractured nose, a fractured wrist and a wrenched back. The others were minor cases.
The Rescue Squad's truck caught fire while going to a call near Thornburg and was considerably damaged. Squadman Nymat Sacrey got a ride in a passing car however, and treated a number of injured persons before they were brought to the hospital here.

THURSDAY SEPTEMBER 11, 1941

Three persons were burned, one badly in an explosion of gasoline at the Riverside Lunch in Falmouth. Miss Thelma Bullock suffered burns of the hands, face and body when a can of gasoline she was carrying out of the small lunch room suddenly exploded. Miss Bullock, her mother, was also burned on the arm as well as Eleanor Jones who was in the restaurant. The Fredericksburg Rescue Squad rendered aid to Miss Bullock and she was taken to the hospital where she remained a patient today.

FRIDAY SEPTEMBER 19, 1941

Private Thomas Hudson of the 116th Infantry 29th Division sustained a possible fracture of the lumbar spine at 10:00 pm last night when he fell from an army truck in the 1000 block of Caroline Street. The Rescue Squad moved the injured man to Mary Washington Hospital.

MONDAY SEPTEMBER 29, 1941

Members of the Fredericksburg Rescue Squad were called to two accidents over the weekend after having administered first-aid to three persons at the Dog Mart. They responded to an accident call four miles north of here on Route 1, Saturday night and also assisted following the fatal accident of Danny Fox who was killed on William Street the same evening. The Squad maintained a first-aid station at the Dog Mart from 10:30 am to 4:30 pm and took part in the Mart parade.

THURSDAY, OCTOBER 16, 1941

The Rescue Squad administered first-aid in a total of 77 cases and responded to six squad calls last month according to a report made Tuesday night at a meeting at headquarters.
Dr. Carter R. Rowe addressed Tuesday night's gathering which was attended by 14 members. Dr. Rowe discussed fractures and the proper use of splints in addition to a number of important phases of first-aid.
Next Tuesday night, members of the Fredericksburg Rescue Squad will begin a ten-hour Advanced Red Cross Training Course.

SATURDAY, OCTBER 18, 1941

The Fredericksburg Rescue Squad rushed two tanks of oxygen to Culpeper Wednesday after receiving a call from town manager William Carper. The oxygen was needed it was said, for a man who had taken an overdose of medicine which had affected his respirations. Carper and others rendered artificial respiration until the oxygen arrived after which the patient was taken to University Hospital at Charlottesville.

FRIDAY OCTOBER 24, 1941

Walter M. Chinn, Jr. will instruct members of the Fredericksburg Rescue Squad in advanced first-aid at a three-hour session at Squad Headquarters tonight beginning at 7:00 pm. It will start a 10-hour period of instruction in the Advanced Course of First-Aid.

MONDAY OCTOBER 27, 1941

Tonight the Rescue Squad in cooperation with the Abaaca Grotto and the American Legion will sponsor a bingo in the Legion Headquarters on Lafayette Blvd. Proceeds will be used to help defray costs of mechanical equipment for the squad.

SATURDAY, NOVEMBER 29, 1941

The Fredericksburg Rescue Squad has been elected to membership in the Virginia Association of Rescue Squads according to information received here today by Fred Zak, Squad Captain. The Board of Directors of the state organization unanimously accepted the Fredericksburg Rescue Squad's application at a meeting held in Roanoke several days ago. Mr. Zak received formal certification today from A. J. Sinclair, Secretary of the VAVRS.
The Fredericksburg Rescue Squad was organized about two years ago and now has 19 active members. The Squad has been called upon to give first-aid more than 1000 times since it was formed and has performed invaluable service in scores of accidents.
Mr. Sinclair and B. Ferguson, the latter a member of the Board of the State organization, are planning to visit the local squad in the near future.

THURSDAY DECEMBER 11, 1941

William B. Billingsley was elected Captain of the Fredericksburg Rescue Squad at a meeting held Tuesday night.
Other new officers are:

· W. T. Thompson - First Lieutenant
· George Snellings - Second Lieutenant
· Slover Covey - Secretary/Treasurer

· L. H. English - Equipment Supervisor
· N. Sacrey, Jr. - Public Director

During November the squad gave first-aid attention to 82 persons and answered two squad calls.
The Squad announced plans for a public dance to be held at the Elks Home on December 19 with music by Jesse Pyne and his orchestra.

TUESDAY JANUARY 6, 1942

New officers were installed at headquarters.
The ambulance, recently purchased by the squad through a loan of Benjamin T. Pitts, is being prepared for use as a rescue squad truck to carry the outfits equipment. Four members Walter Lowery, George Snellings, Louis English and Nymat Sacrey, Jr. motored to Del Ray on Sunday to inspect the truck used by the rescue squad there and to get permits in renovating the ambulance.

WEDNESDAY JANUARY 7, 1942

Accomplishments of the Fredericksburg Rescue Squad during 1941 were read before a meeting of the organization last night at which time officers were installed for the year.
The accomplishments were listed as follows:

· Purchased boat and trailer

· Established squad headquarters

· Installed electric lights at headquarters

· Furnished chairs for headquarters

· Purchased outboard motor for rescue boat

· Became a member of VAVRS

· Sponsored Advanced Rescue Class here for squad members to qualify for Instructor Course to be offered the week of January 26th

· Added an additional squad truck

Twelve members attended last night's meeting and it was reported that first-aid to 55 persons had been given during December and one squad call was answered.

WEDNESDAY, JANUARY 14, 1942

The various types of gas now used in warfare and the means of combating them were outlined in a talk before the Rescue Squad last night by Thomas W. Lamont, Chief of the V.F.D. and safety engineer of the Sylvanian Industrial Corporation.
The Squad, it was announced, has given 35 first-aids since January 1, 1942. Future meetings of the organization will be held at the Grottoes Hall. There will be one business session a month and three others in reference to problems with civilian defense.
Committees for the squad for 1942 are as follows:
· Executive - William B. Billingsley, W. T. Thompson, George Snellings, N. S. Sacrey, Jr.

· Program - W. B. Billingsley, Fred Zak, Ernest Potvin, Hal Elkins

· Membership - W. T. Thompson, John Delaney, Walter Chinn, Jr., Warren McGhee

· Finance - Claude Parcell, Ray C Hopkins, J. M. H. Willis, W. B. Billingsley, George Snellings, Slover Covey

· Attendance - Hal Elkins, John Heubi, Warren McGhee

· Quarters & Equipment - George Snellings, James Ventura, Lewis English, E. W. Parks, Al Olmstead, Worley Hall

· National Defense - W. T. Thompson, Walter Lowery, Thomas W. Lamont, Temple Smith

· Instruction - Walter Chinn

· Social - Fred Zak, James Ventura, N. Sacrey

Work of installing cabinets in the new truck is progressing rapidly and is expected to be completed in the next few days.

FRIDAY, FEBRUARY 27, 1942

Formal presentation of an equipment truck to the Fredericksburg Rescue Squad will take place this afternoon from 5:00 to 5:30 pm in front of the Pitts Victoria Theater. A parade will precede the exercises.

FRIDAY, FEBRUARY 28, 1942

The Fredericksburg Rescue Squad was fully prepared today to answer any emergencies that might arise following the formal presentation of a modern equipment truck and ambulance at ceremonies held yesterday afternoon in front of the Victoria Theater. The vehicle, painted green and black, is the climax of an undertaking started when the squad was first formed several years ago. Purchase of the ambulance was made possible by a loan from Benjamin T. Pitts and then joint efforts of the American Legion and the Abaca Gretto which aided the Rescue Squad in staging various entertainments to raise funds.

Mayor Marshall King who presented the keys to the truck to Captain Billingsley declared the squad and equipment was an important contribution to the city and especially at a time when the country was at war. He said Fredericksburg should be grateful to Benjamin Pitts for "just another contribution to the community". Ray C. Hopkins, Defense Coordinator for Fredericksburg, declared the squad placed the city far ahead of many communities in preparation for what might come. He said the squad was among the most important organizations in Fredericksburg in peace time and doubly so during war time.

Ed H. Cain of Abaaca Grottoes and Jessie George of the American Legion spoke briefly.

Captain Billingsley declared the squad to be on 24-hour duty. The exercises were preceded by a parade led by the James Monroe High School Band.

MONDAY, MARCH 30, 1942

Exhibit in Goolricks window by Rescue Squad showing the work of the Squad.

WEDNESDAY, APRIL 29, 1942

J. M. H. Willis spoke to the Rescue Squad and its auxiliary members last night on the duties they would be called upon to perform during blackouts and air raids should they occur here. The squad so far during April has given 75 first-aids and answered one squad call.

TUESDAY, MAY 12, 1942

Rescue squadsmen were praised for their work at a dinner held at the Princess Anne Hotel last night by Claude Parcell. Speakers were Mayor King, Mr. Ray Hopkins, Mr. Pitts and FRS Captain Bill Billingsley.

WEDNESDAY, MAY 20, 1942

The Fredericksburg Rescue Squad rendered aid to 91 persons and answered one squad call during April it was reported, at a meeting held last night at which 14 members were present. The squad will participate in the air raid test tonight. All members are requested to be at squad headquarters at 7:00 pm.

MONDAY, JULY 13, 1942

The Fredericksburg Rescue Squad worked for nearly three hours in an attempt to revive Edwin Martin Lenox, of Ruby in Stafford County, after a water accident at Fairview Beach at 2:30 pm July 12. All efforts failed.

SUNDAY, OCTOBER 18, 1942

Quotations from Flood Notes in Free Lance Star: "All the credit they really deserve will now be received by the Firemen, Rescue Squad, Red Cross, Auxiliary unit of the Defense Counsel, Soldier & Sailors and other volunteers who struggled all through Thursday night, sleepless and without rest, answering hundreds of calls and now complaining at failing to do their duty."

The Rescue Squad received two bodies of drowned people in the flood and saved a truckman from the swollen waters of Hazel Run.

THURSDAY, OCTOBER 22, 1942

The Rescue Squad took fourth place in the scrap division in the news organization for Virginia with an average of 11,175 pounds per man totaling 178, 809 pounds for the 16 men active in the squad.

SATURDAY, JANUARY 30, 1943

A starving gray cat which had been on Scotts Island in the Rappahannock River, beneath the William Street Bridge, for 3 days was rescued late yesterday by George D. Snellings, Warren P. McGee and John S. Heubi of the Fredericksburg Rescue Squad. McGee wearing a safety belt was lowered from the bridge to the island on a long rope. The cat ran to McGee jumped into his arms and Heubi and Snellings pulled them up. When placed on the bridge, the cat ran to town apparently headed for home. It was evidently somebody's pet cat said the Rescue Squadsmen. It must have jumped from the bridge to the island and then could not get off. For 3 days and nights, phone calls came to police headquarters from a lady who said the cat was on the island and meowing terribly. Finally, Police called the Rescue Squad.

WEDNESDAY FEBRUARY 18, 1943

James Ventura, with aid from 5 or 6 other men and boys, saved Miss Mary Ellen Donahoe and Dickie Payne from possible drowning when they crashed through thin ice on Gaylis pond.

TUESDAY MARCH 3, 1943

Meetings held in Cowares Sel Store under Captain George Snellings re: blackout.

WEDNESDAY, APRIL 14, 1943

Six committees to serve during the coming year were appointed for the Rescue Squad at its meeting last night by Captain George D. Snellings.
· Executive - G. D. Snellings; J. V. Ventura, First Sergeant; J. V. Seynour, Second Sergeant; John Heubi, Public Director

· Program - George D. Snellings; L. S. Campbell; W. B. Billingsley; William R. Killian; W. L. Lowery

· Membership - J. V. Ventura; S. E. Perry; E. V. Potvin; J. R. James

· Finance - Claude Parcell, President; R. C. Hopkins, Vice President; J. M. H. Willis, Legal Advisor; G. D. Snellings; S. E. Perry

· Purchasing - Claude Parcell; Ray Hopkins; J.M.H. Willis; J.V. Seybasious; L.S. Campbell; William R. Killian; S. E. Perry; J. S. Heubi; E. A. Potvin

· Equipment - William McGhee (Supervisor); Hugh Cunningham; T. G. Calmous; L.A. English; H. l. Hovey.

THURSDAY MAY 26, 1943

Corbin Lucas, 14-year old boy, was drowned in Hazel Run about noon today. Attempts to revive him by means of artificial respiration were of no avail as was an injection of adrenaline sulfate into the shoulder muscles. The body was rescued by Jerry Taylor, a Senior at Walker Grant.

SUNDAY, JUNE 6, 1943

Clifton Roy Fines of White Oak, Stafford County, was drowned while swimming in the River about a 1/4 of a mile below the VEPCO dam in the Rappahannock. Attempts by Elmer Carr and Joseph Jett to rescue him were of no avail. However, they did succeed in bringing his body to shore. The Rescue Squad was notified and went to the scene and started artificial respiration for one hour 45 minutes, Dr. Travis administered an injection of adrenaline but pronounced the boy dead after one hour and 45 minutes of artificial respiration were tried. The Rescue Squad was attending the presentation of the new Fire Boat to the Fire Department when called.

SUNDAY, JUNE 13, 1943

Rescue Squad answered a call where driftwood threatened to destroy Falmouth Bridge when it took fire this evening. Traffic was routed over Chatham Bridge until the blaze was brought under control.

MONDAY, JUNE 28, 1943

Joseph McEwan, 53, a civilian, suffered a broken vertebra in his back and a badly injured right arm. Herbert Banshadle, a soldier, fractured his skull when an Army ambulance in which they were driving turned over while making a left turn onto Butler Road, from White Oak Road, in Chatham Heights about 3:30. Five soldiers and the civilian were in the ambulance which turned over 3 or 4 times and threw the occupants out. All of the men were injured and were given first-aid at the scene by members of the Rescue Squad (Sam Perry, L. S. Campbell, E. A. Potvin and Wheeler Thompson). Fredericksburg Fire Department stood by in case of fire.

MONDAY, JULY 19, 1943

Eight of ten soldiers riding Northward from Camp Pickett in a seven passenger auto received serious injuries when the vehicles crashed head on into a big motor van on Butler Road early Saturday night. One man suffered a skull fracture, three had broken legs, one had a broken arm and one was scalped. The Fredericksburg Rescue Squad responded to the call and members John Heubi, E. Potvin and Captain George Snellings were assisted by the Twelfth Medical Training Department from Camp Pickett which came along about that time.

MONDAY, AUGUST 2 1943

The Rescue Squad ambulance made a hurried trip to Colonial Beach and brought Mary Grinnan, 13, daughter of Mr. & Mrs. Ira Grunnan, back to Mary Washington Hospital after a doctor at Colonial Beach had diagnosed an acute appendicitis.

MONDAY, AUGUST 9, 1943

The Rescue Squad will meet Tuesday to clean up its new quarters at 1301 Princess Anne Street and to move its equipment to that location.

FRIDAY, AUGUST 13, 1943

The Rescue Squad assisted firemen in fighting the fire which destroyed the City Bakery last night and gave first-aid to about 10 people. Firemen and volunteers who were cut by broken glass, they splinted the leg of Paul McCabe, who slipped and fell while helping firemen to drag a hose, dislocating his left ankle.

TUESDAY, SEPTEMBER 21, 1943

The Rescue Squad will open its annual fair from September 24 to October 24, inclusive with Special Police.

SATURDAY, OCTOBER 30, 1943

Mrs. Virginia Snellings was fatally injured in the crash of two vehicles on Route 2 near Mansfield Hall Country Club this morning. Mrs. Snellings was pinned under the command car in which she was riding after the collision with a taxi. She was carried to the hospital in the Rescue Squad car but was pronounced D.O.A.

WEDNESDAY NOVEMBER 11, 1943

A number of reports were read at a meeting of the Rescue Squad held in new headquarters at 1301 Princess Anne Street Tuesday night. The following services were rendered in the past month:
· 5 Rescue Squad Calls

· 1 Blackout

· 99 cases of independent first-aid

MONDAY, DECEMBER 27, 1943

It required six hours to get a boy, William Jackson, to the hospital this morning. His car ran from the road near Holladay in Spotsylvania County near the Orange County line about 2:00 am., at a point where another auto was disabled. While he was helping to push the other machine onto the road, another car came along and hit him breaking his leg.
The Rescue Squad got a call to come to the scene. Responding in the Squad car were George Snellings, James Seynour and John Heubi. The Squad reached the top of the hill but the squadmen were afraid to drive down the icy incline for fear the vehicle would not be able to get back up. The three men took a stretcher down the hill, splinted Jackson's leg and then pushed and dragged the stretcher back up the hill on the ice, struggling on their hands and knees to move each foot of the way.
A wrecker had to pull the Squad car up a slight grade before it could move on the two inch thick ice. With the boy aboard the Squad car started for the hospital. Seventeen miles later the brakes locked and the machine stopped. Heubi walked 3 miles in the bitter cold before he could hitch a ride to Fredericksburg. Arriving here he got the Rescue Squad truck and headed back for William. The boy was unloaded at the hospital at 8:00 am.

MONDAY, JANUARY 17, 1944

Rescue Squadsmen assisted firemen in fighting a blaze which destroyed Harris Garage on Princess Anne Street with a loss of 3 automobiles, total value about $9000.00

TUESDAY, JANUARY 18, 1944

Prospects for a suitable headquarters for the Fredericksburg Rescue Squad were enhanced last night when Mayor W. Marshall King, City Manager Houston and several members of the Council praised their work and expressed hope that a building would be provided soon under a plan now pending in the Council. The occasion was the Squad's Annual Banquet and Installation of Officers held in the Southern Grill with Claude Parcell presiding.
Samuel E. Perry reported that the Squad had answered 75 squad calls last year and rendered first-aid in 1,100 cases. City Manager Houston asked that a full report of the Squads activities be given to him for incorporation into the City's annual report.
Officers installed were:
· George Snellings, Captain

· E. Potvin, First Lieutenant

· J. S. Heubi, Second Lieutenant

· Sam Perry, Secretary/Treasurer

· James Seymour, Public Director

· L. S. Campbell, Equipment Manager

Other officers were:
· Claude Parcell, President

· Ray Hopkins, Vice President

· J. M. H. Willis, Legal Advisor

· Dr. W. W. Butzner, Jr., Dr. L. A. Busch, Dr. J.R. Travis, Medical Directors

MONDAY, JANUARY 31, 1944

Three soldiers from Camp Pickett near Blackstone overcome by carbon monoxide gas on a crowded charter bus on Rt. 1, 8 miles north of here, at 1:30 am were resuscitated by six members of the Fredericksburg Rescue Squad who worked on them for two hours at the Mary Washington Hospital. The three men were unconscious when brought to the hospital and one of them Sgt. Edward L. Ryan was barely alive with scarcely any pulse. All three were revived and on their feet again at 4:00 am and were taken to A.P. Hill in an army ambulance. The other two were Tech Sgt. Rudolph De Rails and Pvt. Bernard McNichol. The call was covered by George Snellings, E. Potvin, J. Seymour, W. B. Billingsley, John Heubi and Jim Ventura. Three other soldiers were revived at the scene and released.

SATURDAY, APRIL 8, 1944

Bid from two contractors for the new rescue squad building to be erected in the back of the fire headquarters on Princess Anne Street were offered yesterday by C. M. Houston and William Fitzgerald, 914 Monument Avenue bid $10,560.58 and F. E. Leonard, 113 Caroline Street bid $9,958. The bids were made on plans and specifications drawn up by the City. It will be up to the City Council at its meeting next Tuesday night whether to accept either bid. Both are considerably higher than the $8,000 authorized by Council for the building.

WEDNESDAY MAY 4, 1944

The Fredericksburg Rescue Squad has vacated its headquarters in the Sinclair Oil Co. building on Princess Anne Street. At the moment the squad has its equipment stored in the City Hall basement and it's car at police headquarters. Sinclair Oil is reopening it's station which is the reason for the move.

MONDAY, JUNE 12, 1944

Squadsmen rescued Mr. and Mrs. Paul Baker and their niece Miss Thelma Kishpaugh from a rock in the Rappahannock River which was submerged beneath a sudden rush of water from the VEPCO Dam. The squad with George Snellings, E. Potvin and Samuel Perry reached the scene and managed with the help of Bill Davenport to get Baker to a higher rock but were unable to get the ladies there as they were afraid the ladies might drown while being pulled through the swift water. The Fredericksburg Fire Department was called and with the aid of a 45-foot ladder the marooned people were removed from the rocks.

MONDAY, JULY 3, 1944

A sailor identified as Fred Parkas was killed and eleven other persons injured about 5:30 am Sunday when a Greyhound bus and truck collided on Route 1 near Ladysmith. Witnesses said the sailor was seated on the step inside the bus at the time of the accident. The bus careened from the pavement into a bridge after striking the truck. The truck was transporting bean pickers northbound. Five were treated at Mary Washington Hospital here. The others injured were taken to Richmond. Fredericksburg Rescue Squad answered the call.

TUESDAY, JULY 25, 1944

Mrs. Claude Rust, of Herndon, sustained lacerations and bruises and her nephew Tommy Rust, 3-years old of Front Royal, was cut in the face when two cars collided almost head-on at the crest of Brummette Hill on Route 1, a mile north of Falmouth this morning at 11:30 am. Mrs. Rust, driver of the car which was headed north, had 3 children, Mary 10, Martha 8, and Bobby Rust 4. Her sister, Mrs. Davis Rust of Front Royal and the latter son Tommy Rust were all taken to Mary Washington Hospital by Bill Viking, proprietor of Bruno A. C. in his car.
Calon C. Raines, 55 of Holly Hill, the driver of the car headed south and Miss Eva Bruick, its owner and other occupant were shaken and bruised but did not require hospital treatment. State Trooper L. C. Chittum investigated. The Fredericksburg Rescue Squad, Wheeler and Thompson Ambulance, and Fire Chief J. Ford Walker came quickly but their services were not needed. Walker went because it was reported that one of the cars was on fire; but neither car caught fire.

MONDAY AUGUST 2, 1944

Because of excessive costs estimated at perhaps $12,000 due to war time national prices and construction might lag along for many months or a year due to shortage of materials and labor construction, by the City of Fredericksburg for the Rescue Squad, has been postponed.
Some weeks ago Mr. Houston and Mr. Young were informed by a member of the W.P.B. that priorities could be obtained for steel to build the Headquarters but it was Houston's and Young's opinion that it still would take such a long time to complete for the above mentioned reasons.

SUNDAY SEPTEMBER 29, 1944

A horse, owned by Eddie O. Brooks of Falmouth, fell into a boarded up well on the property of Reverend E. E. Fisher yesterday. He was rescued unharmed but it took a wrecking truck, the Fredericksburg Rescue Squad and 25 people to do it. The horse fell into the well back end first and was in a sitting position when rescuers arrived. Various methods of pulling the horse out were tried but none were successful.
Finally, a man who was lowered into the well on a ladder managed to tie rope about the animal and then to the wrecking truck which with the aid of a lot of manpower was able to raise the house to the surface. The horse lay on the ground for a short while then got up slowly muttering the equivalent of "I'll be darned" and walked away.

MONDAY, NOVEMBER 20, 1944

Mrs. Nolie Baxter, 50 of Alsop in Spotsylvania County, was fatally injured here Saturday afternoon when knocked down and ran over by a truck driven by Herman Sanford in the 400 block of Princess Elizabeth Street. The woman was unconscious when W. B. Billingsley of the Fredericksburg Rescue Squad picked her up and she died before reaching the hospital.

FRIDAY, DECEMBER 15, 1944

Mrs. Stella Green, of Midland, Fauquier County, was injured yesterday when the pickup truck in what she was riding collided head-on with an asphalt laden truck three miles west of Fauquier on Rt. 17. She remained in serious condition at Mary Washington Hospital. Injured with her in the accident were Mrs. Estelle Parr and Mrs. Thelum Southard, also of Midland. They remained in the hospital today and reported in fair condition. The driver of the truck escaped injury. They were brought to the hospital by the Fredericksburg Rescue Squad.

WEDNESDAY, DECEMBER 20, 1944

Two wrecking trucks and the Fredericksburg Rescue Squad worked for more than an hour yesterday to release C. T. Batley Brick, driver for the Milkie Trucking Co. of Alexandria, Virginia, from the cab of his tractor trailer transport where he was pinned after the trailer had struck a bridge 4 miles south of the City on Rt. 1 and plunged into the creek below. The wrecking trucks from Pritchett and Eskimo had to pull pieces of the smashed trailer apart in order to free Batley, they were assisted by Captain George Snellings, William B. Billingsley and James Ventura of the Rescue Squad. Batley suffered a cut knee and was taken to Mary Washington Hospital.

THURSDAY, DECEMBER 21, 1944

Edward H. Cann has been elected President of the Fredericksburg Rescue Squad for the year 1945.
Other Senior Officers chosen were:
· Francis Gouldman, Vice President
· Duval Hicks, Jr., Legal Advisor
· Dr. John D. Butzner, Dr. L.A. Bush and Dr. J. R. Travis, Medical Directors
· Claude Parcell, J. M. H. Willis and Mr. Cain, Trustees
Squad Officers:
· V. J. Ventura, Captain
· E. H. Potvin, First Lieutenant
· Samuel Perry, Second Lieutenant
· L. E. Campbell, Secretary/Treasurer
· Warren McGhee, Equipment Supervisor
· W. L. McDermott, Public Director

FRIDAY, JANUARY 5, 1945

William B. Billingsley has received appointment as Assistant Field Director of the American Red Cross and will leave for overseas duty in near future.

FRIDAY JANUARY 13, 1945

80 Squad calls - 1149 First-aid and 51 fire calls were answered by the Fredericksburg Rescue Squad during 1944 according to the report submitted at the squad's annual meeting held this week at police headquarters. Secretary Samuel E. Perry read the report. Great stress was laid on the need for additional members at the meeting.
Three squadmen have withdrawn in the past twelve months. They were:

· James Seymour – U. S. Army
· F. Key Howard – U. S. Marine Corps
· William Billingsley – Red Cross

The need for new members because none apparent in 1944 when a 45 percent increase in calls was registered over the preceding year.

The Report for December showed 63 first-aids, 5 ambulance calls and 3 fire calls.

First Lieutenant E. Potvin presided over this annual meeting during which it was decided to hold the squad's yearly Banquet on January 22.

SUNDAY JANUARY 22, 1945

Ed. H. Cann is installed as President of the Fredericksburg Rescue Squad by Mayor King at the Squad's Annual Banquet held at the Southern Grill.

SATURDAY FEBRUARY 21, 1945

The Fredericksburg Rescue Squad answered a call to the Wakefield Hotel at 1:30 this morning and treated and carried to the hospital Miss Genevive Brown, 22 of Paytes, who jumped or fell from a second story window. She was found not to be seriously injured. Ventura and Snellings responded to the call.

FRIDAY MARCH 13, 1945

Took part in the Young Men's Shop fire.

SUNDAY MARCH 15, 1945

The Rescue Squad answered 20 calls, 9 fire calls and 47 first-aids in February. The session drew a full attendance of members who also heard a report by John S. Heubi on the first-aid classes being conducted by Squadsmen. There was some discussion of recent City Council appropriations of $1,200 for the construction of a double garage for Rescue Squad equipment adjoining the Police Station.

WEDNESDAY APRIL 25, 1945

Three new members, I. H. Middleton, John D. Hamilton and Ralph S. Miller were welcomed into the membership of the Fredericksburg Rescue Squad at a called meeting at Police Headquarters last night. J. Ventura, Captain, presided.
Reports showed 84 first-aids, 9 fires and 20 squad calls for March.
Letter from Pythians "Lodge 22", Knights of Pythias “takes this means to express to each and every member of the Fredericksburg Rescue Squad its due appreciation and administration for the prompt and efficient action taken in connection with the recent severe attack suffered by our Brother Harry Fleming in the lodge room. We believe with all our people in this city that we are indeed fortunate that we have such an organization of men who are giving their time and even financial aid free of charge and with an enthusiasm that is indeed remarkable, to the comfort of those who are suffering and otherwise in need of this great service that your squad is now rendering to one and all. We want you to know that we appreciate your help and also that this lodge is back of you in anything that we may be able to help you with either morally or financially.”
TUESDAY, MAY 8, 1945

Three persons were killed and a fourth injured about 8:30 this morning when a Triangle taxi coming to Fredericksburg skidded over in front of a Greyhound bus and was demolished by the heavier vehicle, Seven miles north of here. Dead are Mr. Bernice Montjoy and Mrs. Rachel Lee Cecil, both about 38m who were killed instantly and William Burton, 26 of Berea, driver of the taxi, who died enroute to Mary Washington Hospital. A. B. Cauly, 38 of Triangle, escaped with less serious injuries but remained in Mary Washington Hospital this morning. The Fredericksburg Rescue Squad brought the injured people to the hospital.

THURSDAY JUNE 5, 1945

Rescue Squad was host to Senior Officers at Kenmore Taverns last night.

Reported: 92 first-aids, 9 squad calls, 3 fire calls

MONDAY JUNE 9, 1945

Walter D. Purk, of 612 Lewis Street, was hit in the leg by a bazooka shell which was fired in the show staged at the High School grounds last night. He was taken to Mary Washington Hospital by the Fredericksburg Rescue Squad and treated for a broken leg.

MONDAY, JUNE 11, 1945

A soldier fell off a train in RF&P Freight Yard, treated at Police Headquarters by E. Potvin and later carried by Naval ambulance to the hospital at Quantico. He had a bad cut on his head but seemed to have no other injuries.

A collision between two automobiles resulted in injuries to two soldiers and two others, George A. Washby and his wife, near Red's Garage, 16 miles north of here on Rt. 1.
An hour later the rescue squad picked John M. Warren, of Spotsylvania, and treated him for a badly cut arm which resulted from shoving it through a window, patient taken to the hospital.
On Sunday night, five people with the Green Minstrel Show were injured at the scene of an accident at Aquia Tavern. The squad treated four at the scene and the five were taken to the Hospital in Alexandria by a passing car.

MONDAY, JUNE 18, 1945

The Fredericksburg Rescue Squad was out all night last night because of an accident. The squad was called out twice as the result of an accident involving soldiers from AP Hill side swiped on Rt. 1 at Falmouth. The Squad treated them at the scene and brought 2 men with hip injuries to Mary Washington Hospital. An ambulance from McGuire General Hospital came to transport the two back to Richmond, Virginia and in doing so had an accident at Thornburg which injured the driver and woke up the injured again. The squad was called out again and remained with them until another ambulance could be sent from McGuire.
Shortly before midnight, the squad went to an auto accident near Fairview Beach to give first-aid to Mr. Bernice Newton who was slightly injured.
Late yesterday, the squad worked two hours over the body of Eugene Wax, 16- year old Rectory boy, who was drowned while swimming in Spring Lake on Rt. 1 in Stafford County.

TUESDAY, JUNE 26, 1945

Lemuel Vines, 34, and Richard Vines, 25, brothers from Garrisonville, were killed at 6:30 last night at they dug a well at the house of Wallace Luckett just North of Aquia Tavern when the air in the well became bad and they were suffocated. In the well for about an hour after they were overcome they were pronounced dead after the Fredericksburg Rescue Squad worked on them for an hour and half. One went down after the other one went down and was overcome, it was not known which was overcome first. Two persons attempted to remove the men from the well were overcome. Lt. E. Potvin with a canister type smoke mask was lowered first in an attempt but was overcome and quickly brought to the surface. The Marine Sgt. was lowered and managed to tie rope to one body before he too, was hauled out in a weakened condition. The body was then brought out. Artificial respiration was begun and a short time later Eskimo Hodges succeeded in getting a noose over the leg of the other man and he too, was brought to the surface.

TUESDAY, JULY 17, 1945

Timely Topics: " A couple of weeks ago a letter was published in the papers expressing criticism of the Rescue Squad in connection with the attempt to save two men who had been overcome by gas in a well. We consider the complaint entirely unwarranted and we are happy that the Rescue Squad has explained the facts which were published in the paper."

"In an opinion it comes with poor taste for criticism to be directed at the Rescue Squad, members of which serve without pay and accept no compensation for their assistance in emergency cases to which they respond at all hours of the day or night."

"Many people are alive today only because of the prompt and efficient first aid rendered by the competent and unselfish men contributing the Rescue Squad. They answer any call that comes in often at inconvenient and hardship to themselves, and they ask nothing in return save acknowledgment and appropriation of the services they render."

THURSDAY, AUGUST 9, 1945

The RF&P RR has contributed $175.00 to the Rescue Squad for the purchase of a portable acetylene metal cutting outfit.

FRIDAY AUGUST 20, 1945

Dorothy Marie Heflin, 14, of Stafford County, was drowned about 10:45 am while attempting to wade across the Rappahannock River near French Johns Wharf at the foot of Canal Street. Her body was recovered by the Rescue Squad after it had dragged the river for two hours.

Janice Formman Smith, Assistant Attorney General of Alabama and Miss Margaret Carr, also a State employee, were killed in a plane crash near Roseville, 14 miles from here in Stafford county. The rescue squad answered the call.

Mrs. Una Williamson of Norfolk, and her 9-year old son Floyd Webb, were killed on Rt. 1 near the Martin Sherwin Auto Court Saturday night when their car was struck by a truck as they attempted to make a turn from the highway. The Rescue Squad answered the call, injured were brought to the hospital where the son died.

TUESDAY, SEPTEMBER 4, 1945

Mrs. Alice Gaye, 68, of Caroline County, was found by a plane which had been enlisted to aid in the search for her for the past five days. When found, Mrs. Gaye was in a semiconscious condition and without clothes. The Rescue Squad was called and carried her to Mary Washington Hospital where she died twelve hours later. Ventura and Heubi answered the call.

THURSDAY, OCTOBER 11, 1945

· 5:30 pm - Model T Ford struck and killed a horse, results Marie Radolinski hospitalized for treatment as well as Betty Byrd of Portsmouth and Virginia Saunders of Richmond for treatment

· 9:30 pm - A station wagon driven by James B. Whigham, a soldier, ran into the back of a Greyhound bus on Rt. 1 a mile south of Eskimo Garage. All passengers in the station wagon were taken to the hospital.

· 10:30 pm – Rt. 1 in Massaponax just north of Riverside Service Station, Southbound car hit a parked Washington car while its occupants were changing a tire. Two men in the Southbound car were taken to Mary Washington Hospital for treatment, the other two escaped injury.

· 11:00 pm - Squad went to Mary Washington Hotel Annex and picked up C. H. Hicks of the Battle Construction Company, a welder, and carried him to the hospital for treatment of flash burns to his eyes sustained while working.

FRIDAY, OCTOBER 12, 1945

A new oxygen mask, a gift to the Fredericksburg Rescue Squad from State Senator Benjamin T. Pitts. Mask cost about $200 and will enable Squadsmen to work in poison atmosphere or where there is no air at all.

FRIDAY, OCTOBER 19, 1945

Frederick Pearson, of Baltimore, was killed when a air hose broke just North of Martin Sherwin Auto Court causing the trailer to dump and crushing the rider beneath them. Another man, Herman Williams, suffered fractured arm and shoulder.

WEDNESDAY, NOVEMBER 21, 1945

Two women were killed when a car in which they were riding, crashed into a parked truck about 1/4 mile north of Martin Sherwin Auto Court, at about 11:45 last night. Dead, Eva Mae Pierce and Minnie Lee of Washington D.C. - injured were Mary Pierce and Thomas Pierce.

THURSDAY, DECEMBER 20, 1945

Two drowned as a taxi plunged into the icy Massaponax Creek - Ivan Fisher and an AP Hill soldier, Edward J. Szoc. 12 hours grappling Rt. 2.

Law Building Fire - Assisting in fighting fire from 7:12 until 11 pm. I. H. Middleton hurt by fire ax.

WEDNESDAY MARCH 11, 1946

Robert McCarty of Chatham Heights, an employee of Gayle Newton Company, was injured when a hoist broke and a car fell on him. I. H. Middleton transported him to the hospital.

TUESDAY, APRIL 9, 1946

Mrs. Ruth Houchins, of 1011 Princess Elizabeth Street, was burned about the face and hands today when her kitchen was enveloped in flames. She was carried to the hospital by rescue squad.

THURSDAY, MAY 23, 1946

City Sergeant Andrew Middleton was stricken fatally late yesterday and efforts by the Rescue Squad and Dr. Cole were to no avail.

TUESDAY, MAY 28, 1946

A few score interested spectators were on hand to witness the efficient though unspectacular rescue of an intoxicated Caruso, who had fallen down the steep bank at the city end of Chatham Bridge. The Rescue Squad was called out shortly after noon and upon arrival found the man stranded about 12 feet from shore, half sitting, half clinging to the bridge foundation. Rescue was affected when squad members threw a rope to the man and towed him ashore.

WEDNESDAY, MAY 29, 1950

William E. Miller, of Culpeper, was killed in an accident about 200 yards east of the RF&P underpass on Rt. 3, Kings Highway. Rue Merryman, of Sealston, was taken to the hospital by Rescue Squad. Driving a lumber truck and in collision Virginia Central lime truck.

MONDAY, JUNE 3, 1946

Frances crash in RF&P Station

THURSDAY, JUNE 6, 1946

Willie Spindle's plane crashed near Shannon Field while attempting a landing and fell burning to the ground. He suffered only minor injuries and went aloft in another plane in a few minutes after the crash. Fire and Rescue were on the scene.
Two Marines were injured in a motorcycle crash on Dead Man's Curve. The rescue squad responded to the scene.

FRIDAY JUNE 13, 1946

Frances Blaine Catlett, 17, was killed and William D. “Billy” Reamy was injured when the car in which they were riding crashed into the abutment of the RF&P underpass on Kings Highway, at about 4:00 am in this morning. They had been to Colonial Beach to visit friends. The Rescue Squad responded to the call.

MONDAY, JUNE 24, 1946

Three Wave officers and their taxi driver were injured when the taxi in which they were riding left the road and crashed into a tree three miles south of Bowling Green on Rt. 2. The Waves were taken to Richmond by Bowing Green Ambulance and the taxi driver was brought to Mary Washington Hospital by the rescue squad which was called out.
Technician fifth grade Mendle Warmamburg, of AP Hill, was revived after 20 minutes of artificial respiration by two members of the Fredericksburg Rescue Squad yesterday at Fairview Beach. He was later moved to AP Hill Dispensary.

THURSDAY, JUNE 27, 1946

Seven men were injured as their truck overturned on Plank Road about 3 miles west of here. Clyde Acors of Ladysmith, and "Doc" Jones of Guneia, were admitted to Mary Washington Hospital suffering from deep lacerations and the other five were treated.
Mrs. David Parks fell from Chatham Bridge and was admitted to Mary Washington Hospital about 1:30 this morning after members of the rescue squad located her in the high weeds below the bridge and about 20 feet from the water.

SUNDAY JULY 1, 1946

Dr. Benjamin M. Persinger, Superintendent of the Richmond District of Methodist Church, was killed and Reverend W. K. Haddock, Paster of Samuel Street Church in Richmond, G. E. Burnette of Hendersonville N.C. and Junius Rowland of Petersburg were injured in a car/truck accident six miles south of here on Rt. 1.
Burnette was driving the truck which was said to have jack-knifed and struck the car which was coming toward Fredericksburg. The injured were treated at the scene and taken to Mary Washington Hospital.

David Burton Borden, of Alexandria, was injured in an accident between his car and a Creamery truck 1/2 mile east of Judyville Stretch on Rt. 3.

THURSDAY JULY 5, 1946

George Harvey Williamson was drowned about 1:00 pm in the Po River about 1/2 mile south of the Spotsylvania Courthouse while swimming with his nephew and several other boys. His body was recovered by Vernon Williamson and brought to shore. The Rescue Squad applied artificial respiration for an hour and 45 minutes until the victim was pronounced dead by Dr. John E. Cole, the coroner.
The first call to Fairview beach came about 11:00 am. T/Sgt. Clyde King, of Camp Lee, sustained a broken neck while diving into shallow water. He was taken to AP Hill and the Army then transported him to the General Hospital at Fort Belvoir.
The drowning call was then received and shortly afterwards came the second call to Fairview Beach. This time it was Thomas W. Terrell, of Quinto, Louisa County, who also broke his neck by trying a dive into the shallow water. He was taken to Mary Washington Hospital and later transferred to McGuire Hospital in Richmond by Wheeler and Thompson Ambulance.

MONDAY JULY 9, 1946

Rarford M. Porter, a native of N.C., died in Mary Washington Hospital this afternoon about two hours after he apparently shot himself in the head with a .32 caliber revolver in New Hotel. The Police and Rescue Squad were called and found Porter lying across the bed, a suicide note and the revolver, with one shot fired, lying close to the body.

TUESDAY JULY 24, 1946

The Rescue Squad named a special committee in its regular meeting at Squad headquarters last night to make investigations in the possible purchase of a new ambulance. The committee consisted of John D. Hamilton, John Huebi and William L. McDermott.

Squad members administered 316 first-aids and made 34 ambulance calls in the last month.

SUNDAY JULY 29, 1946

Wordy B. Skinner, of Howison, is being held in jail after the alleged knifing of Archie Brooks, of Falmouth, who is in Mary Washington Hospital in a critical condition. Brooks was cut across his stomach Saturday night and afterward drove his car to the house on Rt. 2 and residents there called the Rescue Squad which carried him to the Hospital.

MONDAY JULY 30, 1946

Joseph Roderick Flippo, a painter for Torrice & Sons, fell about 35 feet to his death on Princess Anne Street about 11:30 am while working on M. Lewis Drug Store. The squad was called but Flippo was dead upon their arrival.

SUNDAY AUGUST 1, 1946

Mr. H. B. Jamieson, of Spotsylvania County, and two Richmond women were killed in an accident about 19 miles south of Rt. 1. Mr. Emmett R. Colbert of Massaponax, Miss Beverly Musick and Miss Polly Pitts were brought to Mary Washington Hospital by Wheeler and Thompson ambulance and the Rescue Squad. The others injured in the Richmond car were taken to the hospital in Richmond.

MONDAY AUGUST 2, 1946

Michael Mandro, of Philadelphia, a soldier, was injured when his motorcycle crashed into the rear of a southbound automobile on Alternate 1 south of Falmouth Bridge. He was injured about the head and remained unconscious. He died later.

SUNDAY AUGUST 22, 1946

The Squad documented 213 first-aids and made 23 ambulance calls in the last month. Received a letter and donation from Mrs. B. D. Borden of Alexandria for assistance rendered when her husband was injured in a Rt. 3 crash.

FRIDAY AUGUST 27, 1946

Jessie L. Terry and his wife, Myrtle, of Jacksonville, Florida, were injured in a collision between their car and a Greyhound bus, 3 miles south of Ladysmith on Rt. 1. Mrs. Terry was brought to the hospital after the rescue squad splinted both of her arms and legs. Davis and Webb ambulance of Bowling Green brought her husband in to the hospital.

TUESDAY AUGUST 31, 1946

Eight persons were injured in a two car collision at Four Mile Fork. Ambulances from Elkins, Thompson and Fredericksburg carried the injured to the hospital after squad members had treated the injuries. Mrs. Daisy J. Jordan, of Lawrenceville, died; Mrs. Elsie Maxon was listed by the hospital in serious condition and later died on September 12, 1946.

TUESDAY SEPTEMBER 3, 1946

Mrs. Celia Friend, of New York, and Charles Lee, of the same address, were injured in a collision with a Greyhound bus at Wolfe & Prince Edward Street.

MONDAY SEPTEMBER 9, 1946

Five people escaped injury yesterday afternoon when their southbound automobile overturned five miles south of here on Rt. 1. A motorist was quoted as saying the car was forced from the highway by a truck and overturned. Slightly injured were Mrs. William Hilliard, wife of the driver of the car, and their 7-month old son William. The driver and two other children escaped injury. The Rescue Squad transported to Mary Washington Hospital.

SATURDAY SEPTEMBER 14, 1946

Burnett Williams, of North Carolina, was shot in the leg by Officer J. G. Fines when he attempted to escape after being arrested for carrying a concealed weapon. The Rescue Squad transported him to Mary Washington Hospital.

MONDAY OCTOBER 2, 1946

The Fredericksburg Rescue Squad has been announced as the winner of the Service Cup awarded annually by Lodge No. 22 of the Knights of Pythias to the organization of individual in Fredericksburg rendering what the order believes to be the outstanding force service to the community and it's citizens. The cup, which stands about 14 inches high, will be suitably engraved and presented to the Rescue Squad in the near future when the entire membership of the organization will be guests of the Pythians at a dinner meeting. The Commission recommending the award, in addition to scoring individual service of members of the squad, also took into consideration the outstanding benefit of the outfit to the City and this section; the fact that no member received reciprocation for his service and does not make charges for helping in any accident or other case, regardless of the distance involved or whether the victims are local or out-of-state.

WEDNESDAY OCTOBER ,4 1946

A new station wagon ambulance was officially turned over to the Fredericksburg Rescue Squad by the ambulance purchasing committee at a special meeting of the squad Wednesday night. Conversion work on the Pontiac 8 consisted of putting in a glass panel and partition behind the driver's seat to prevent drafts from entering the rear section where patients are to be carried on a roll stretcher and to build up the floor over the depressed section to give additional floor space and at the same time forming a compartment beneath. Installing spot lights, fog lights, a siren and four blinker lights, two facing forward and two facing rear and mounted one on each corner of the body on top. Life guard tubes have been installed in all tires to give protection against blowouts.

MONDAY OCTOBER 9, 1946

Mrs. John Rucker, of Stafford Court House, was injured today after a car skidded and crashed into her car from which she had just emerged knocking it into her. First-aid was given by a member of the Rescue Squad who happened to be nearby and she was brought to Mary Washington Hospital by the Squad which was called.

MONDAY OCTOBER 16, 1946

Fredericksburg Rescue Squad administered 273 first-aid treatments and answered 23 emergency ambulance calls in the month of September 1946.
Captain Ventura, Ralph Miller, Nymat Sacrey, Jr., George Snellings, E. A. Potvin and possibly Samuel E. Perry will attend the Natural Bridge Convention of the Virginia Association of Volunteer Rescue Squads.
MONDAY OCTOBER 30, 1946

The Fredericksburg Rescue Squad will be guests of the Pythians Lodge November 8, at which time a turkey dinner will be served in Pythian Hall by Virginia Temple No. 1 Pythian Sisters, under the direction of Ms. Rena Payne. The Speaker will be major William Ackley, Assistant Administrator of Virginia and a Post Grand Chancellor of the Order. Other features of the program include brief talks by members of the Rescue Squad and officers of the Pythian Lodge.

SUNDAY NOVEMBER 15, 1946

The Fredericksburg Rescue Squad recovered the body of a Colonial man identified as Bruce Houston, of Petersburg, from the waters of Massaponax Creek, Rt. 1 about an hour after the car in which he was driving plunged into the creek to avoid being struck by a tractor-trailer truck. Another occupant, a soldier from Camp Lee, escaped injury.

WEDNESDAY NOVEMBER 18, 1946

Robert R. Kumer was found drowned in the Rappahannock River Saturday night, his body tied to an anchor rope from an oyster boat. A telephone call for the Rescue Squad by caller who would not give his name but wanted to report a man had drowned in the river near the wharf. On arrival at the scene there was no one visible and the boat was apparently adrift in the river. Squad men reached the boat and found no one aboard. When pulling in the rope to move the boat to shore, they hauled in Kumer's body tied to the end.

SATURDAY NOVEMBER 21, 1946

The Fredericksburg Rescue Squad answered 43 emergency calls and administered 310 first-aid treatments in November.

MONDAY DECEMBER 9, 1946

His hand caught in a gear of a machine at the Frackelton Cinder Block Plant, George Donahue, of Rt. 2, was able to direct members of the Rescue Squad as how to free him. He remained calm through the 45-minutes he was trapped and displayed great courage. Police and Fire Department members aided and Dr. D. William Scott gave him two hypodermics while his arm was still pinned in the machine. He was taken to Mary Washington Hospital. His hand had to be amputated at the wrist at the hospital.

WEDNESDAY DECEMBER 18, 1946

· Sam Perry - Captain
· Nyman S. Sacrey - First Lieutenant
· William L. McDermott - Second Lieutenant
· Ralph Miller - Secretary/Treasurer
· C. M. Unglebauer - Equipment Supervisor
· H. Middleton - Public Relations Officer

· Gouldman - President
· Ed Cann - Vice President
· Jene Willis - Legal Advisor
· Dr. Ware, Dr. Scott and Dr. Willis - Medical Advisors
· Jene Willis, Claude Parcell and Ed Cann - Trustees
Twenty five calls answered and 278 first-aid treatments were reported for December 1946

