

Name: John (Jack) Schmidt (@jackschmidt@gmail.com; <mailto:@jackschmidt@gmail.com>)

Date: So 25 Mai 2014 18:30:18 CEST

Reference: My father's picture

There is a mistake on the website. My father's picture and that of, I believe, Col. Kimpton are reversed. My father was Col. Graham E. Schmidt, who commanded Nuernberg Sub-Area 1958-59. We lived in the Dambach housing area, outside Fuerth, and I attended 10th and half of 11th grade at Nuernberg American High School, which was named for Baron de Kalb, a German-born French officer who fell during the American Revolution. I have written concerning this once before. Please exchange the photos.

Name: Andreas (andi.nahrhaft@gmx.de <mailto:andi.nahrhaft@gmx.de>)

Date: Mo 31 Mär 2014 06:34:47 CEST

Reference: Sgt or Crp Marquardt, Pinder Barracks

Hello, I am trying to help my aunt an uncle. My uncle was at Pinder around '58 and they both would like to find a Mr. Marquardt who was either Sargent or Corporal at the 7th army in Zirndorf. Would be so nice if someone can help me searching for him or has a clue. Thanks in advance

Name: Michael E. Dukes (@dukesmichael62@yahoo.com; <mailto:@dukesmichael62@yahoo.com>)

Date: Mo 10 Feb 2014 05:15:24 CET

Reference: The Good Ole' Days

It was really nice to see the old barracks. I was stationed the 182nd at Merrell barracks, actually I turned 18yrs old there. My buddies treated me to a night at the Wall. What a night that was. My best friend was Julio Tydingo. Seeing those photos' takes me back to better days. My hat goes off to ALL of my fellow vets, thanks for allowing me to be one of you.

Name: Leslie Helm (lhelm@IDOC.in.gov <mailto:lhelm@IDOC.in.gov>)

Date: Sa 18 Jan 2014 18:48:17 CET

Reference: 1985-1988

My dad was stationed at Pinder, I think, his name was Sgt. Lawrence Helm. Most people knew him as "Gene". Just wanting to find old friends of his and the families.

Name: Scott Griffin (griffin1966@gmail.com; <mailto:griffin1966@gmail.com>)

Date: Sa 04 Jan 2014 01:04:43 CET

Reference: Johnson Barracks 85-87

Hi, just stumbled across this site today, what a great site! Brought back a lot of good memories. Was stationed at JB from early 85-87 with HHC, was great to see the pics from 1985 posted, but was kinda sad to see it is all gone today. Anyone just wanna chat and share pics etc from JB and Nurnburg area, feel free to hit me up for some ol glory days talk. Be safe all! Great Job to who runs this site!

Name: Steve and Diane Jarvis (mp31a41@aol.com <mailto:mp31a41@aol.com>)

Date: Mo 30 Dez 2013 16:23:44 CET

Reference: Returning for a Visit

I was stationed at Darby from 90-93 and have great memories from our time there. Diane and I plan to visit in August and look forward to making new memories. It's a bit sad to realize that the NBG MILCOM is no longer, but we enjoyed the entire Germany experience and are looking forward to our visit.

Name: Ron bailey (@rtbailey100@gmail.com <mailto:@rtbailey100@gmail.com>)

Date: Do 05 Dez 2013 21:54:36 CET

Reference: Passtoria strasse

My dad (capt. William E Bailey was stationed at Merrill barracks in 1956-1959. We lived on passtoria st. In the second bldg. on the right. Living there in the 1950s is to this day one of the highlights of my life. There was so many things for 10- 11 years old boys to do, ride our bikes to soldier field or over. To the lake , think it was called the Duetzendike. And my friends and I even found an old buried bunker to play in until our parents found about it. Some of the guys I remember were Rick Miller, Chip Arnold , Tony Firorie and Johnny Bushay and the Shamburger brothers. It was so safe in those days that we could even hop on the strassebaun and ride down to the old walled city, and roam the street,s without a care in the world . We would be taken to Furth on a school bus to go to elementary school. The only teacher I can remember is miss

Hershey who taught 4th grade. The pictures on this web site have brought back so many memories from those days so long ago, thank you for sharing them.

Name: Kerstin Kiker-Maze (kikermaze@att.net <mailto:kikermaze@att.net>)

Date: Fr 01 Nov 2013 19:08:14 CET

Reference: Information

What a wonderful website. Thank you to everybody who helped to put it together. It brings back so many memories!

Name: Tommy (tommy.l.williams61.civ@mail.mil; <mailto:tommy.l.williams61.civ@mail.mil>)

Date: Do 12 Sep 2013 19:39:51 CEST

Reference: Lonnie Ridgeway

I am looking for anyone who knew Lonnie Ridgeway. He was stationed at Merrell Barracks 1954-1956. he is an old friend and am trying to contact him. We used to hang out at a place called (Pig Feet)

Name: John McNeill (jcmcn@sbcglobal.net <mailto:jcmcn@sbcglobal.net>)

Date: Do 18 Apr 2013 03:30:12 CEST

Reference: Recall

In 1980-81, I was the battalion executive officer of the 1-94 Field Artillery located in Building 41 on Darby. I also was a battery commander in the 1-22 Field Artillery on Pinder in 1977-78. We lived on Gerhart Hauptmann and then Jakob Wassermann both at the corner of John F. Kennedy Strasse. We were in Germany last month and drove through the area. The changes were extensive on both Darby and Pinder but we still were able to recall many great memories of a wonderful time being stationed in Furth at that time. This website is superlative in helping that recall. Thanks.

Name: Barbara Stalder (barbara_stalder_350@hotmail.com; <mailto:barbara_stalder_350@hotmail.com>)

Date: So 17 Feb 2013 12:01:29 CET

Reference: "Thommy" U.S Soldier

His name is "Thommy" he comes from Washington D.C and is 28 years old. I met him in Switzerland in Zurich on the 15.02.13.I feld in love with him.I got no Phonenr. and I dont know his surname!! know that he works in Nürnberg by the logistic.Please help me if anyone knows him!Thanks

Name: Gary Pickering (gary.a.pickering.civ@mail.mil; <mailto:gary.a.pickering.civ@mail.mil>)

Date: Fr 25 Jan 2013 22:01:30 CET

Reference: Memories

I was introduced to this site in a most unexpected way. Went into my local STIHL dealer and the man behind the counter had the site open, I immediately recognized Merrill Barracks. Was stationed there August 1975 - August 1978 with the 2nd ACR Aviation companies/troops. We lived at Merrill and were transported to Fueth to work each day. Thoroughly enjoyed my stay there. The work was endless, work in the avionics and armament shops during my time there. Enjoyed the National Museum downtown and the food. The middle of my time there spent Friday nights, and Saturday nights wherever, whichever Club, the country bands were playing. Interested in hearing from anyone who was there during that time.

Name: Tommie Stovall (katitcha@gmail.com <mailto:katitcha@gmail.com>)

Date: Mo 07 Jan 2013 13:05:44 CET

Reference: Memories

My father was stationed at Nuremburg and Schwabach. I have many fond memories of the communities there. My heart broke to see the dilapidation of the buildings at O'Brien. I am quite shocked. I wish I could have seen it once more before things changed so very much. Thank You for sharing all these wonderful pictures.

Name: Linda Williams Walker (lwalker1956@xomcast.net; <mailto:lwalker1956@xomcast.net>)

Date: Sa 15 Dez 2012 00:26:01 CET

Reference: Begates

I'm looking for some class mates from Nurnberg American High School Class of 1979. Gloria Davis Robby Bunville Rufus Brooks Sharon Britt and Vera Britt Clemi Jones TJ Swann Eugene Rhett and Ladina Rhett Kim Reinhart. If anyone knows any of my class mates email me at lwalker1956@comcast.net. Danke

Name: Bob Kerrigan (rk17618@gmail.com <mailto:rk17618@gmail.com>)

Date: Do 25 Okt 2012 19:18:30 CEST

Reference: Changes

I was stationed at both Johnson Barracks and W.O. Darby 1974 - 1978 and go back every year. It is incredible the changes that have been made. Anyone stationed in the Nuremberg Community that has not been back would not recognize the place. Loved every minute I was there.

Name: Gary Wade Lewis (lewisgw@charter.net; <mailto:lewisgw@charter.net>)

Date: Di 25 Sep 2012 04:35:54 CEST

Reference: I was there

Yes I was there with the 303rd Ordnance Battalion from 1971 to 1974. I do have photos of the barracks of that time. Let me know if you want me to send you them. Your friend Gary Lewis Staff E6.

Name: Ute (dekorhippe@gmx.de <mailto:dekorhippe@gmx.de>)

Date: Mi 29 Aug 2012 01:30:47 CEST

Reference: Horace R. Crump

I believe you mean the Green Goose, right? Or the Brown Sugar? Greetings from Nuernberg

Name: Ute (dekorhippe@gmx.de <mailto:dekorhippe@gmx.de>)

Date: Mi 29 Aug 2012 01:25:41 CEST

Reference: Highschool

Thank you for these great photos. When I was a young girl I've had an American family living next to my house and I got befriended with the daughter. She once took me to the Highschool in Fürth which was so exciting to me. We had a great time together until she left in 1987. I've visited her in the States in 1991. I wish I could visit her again....

Name: Joe Pearsall (kimiejoe@gmail.com <mailto:kimiejoe@gmail.com>)

Date: Do 12 Jul 2012 23:52:44 CEST

Reference: Monteith Barracks 1972 thru 1974

C Co 47 Med Bn; would love to hear from anyone with Charlie Company during this time period. Alan Altschuler has surfaced but no one else that I recognize.

Name: Ray Carlson (Akonayar3811@gmail.com

<mailto:Akonayar3811@gmail.com>)

Date: Sa 30 Jun 2012 11:20:16 CEST

Reference: still going

I came across the website for the people who were stationed in and around Nurnberg in the past 50 years and was surprised at how many are still writing in and telling their stories...and I thank you for keeping it going.....Yah, I was one of those who were there (1954-56), at the 16th field hospital and was fortunate to travel and see the many sights Southern Germany had to offer....just like many of the vets of WW11, most of us in that era getting on in years and some dropping off the radar screen, so thanks again from all the men and women who were there during those great times.

Name: Ed Horton (@goenpostal84@nycap.rr.com; <mailto:@goenpostal84@nycap.rr.com>)

Date: Do 07 Jun 2012 11:10:42 CEST

Reference: Monteith Barracks - 123rd Maint - 1982-1983

Holy flash back! I just stumbled upon this site tonight and it was definitely a blast from the past. Thanks for the memories!

Name: John (Jack) Wright (Jackwright561@yahoo.com; <mailto:Jackwright561@yahoo.com>)

Date: Fr 23 Mär 2012 07:01:29 CET

Reference: 14th Artillery, 4th Armored Div., Monteith Barracks, 1960-1961

Wow! Such memories. I had it easy, 12 months TDY out of 18 months; football, pistol marksmanship, threw weights on track team, support for shooting matches, cook details etc. Helped cover WWII German camouflage colors on buildings in post with pastel paint. I guess it was the first attempt to brighten up the place. In Nuremberg and Fürth there were still bombed out buildings and concrete structures from WWII. One day, at the main gate, in paint fatigues I traded glances with three German chimney sweeps in their blackened outfits. I wish I had a camera with me. One guard duty was at the ammo dump. The golf course

was laid out around it. Man those German hairs (Rabbits) were big. Saw some magnificent stag deer while on maneuvers. I was on forward detail for my unit, in Grafenwoehr. I gained 10 pounds eating everyday at the transient mess run by Germans. Man what food. I got to go to Paris & Rome as well as tour Bavaria and hear Ella Fitzgerald at a live concert.

Beautiful country. Its weather and terrain were just like back home in northern N.J. The Alerts were very humerous as the German cab drivers knew when and alerted us. The big tanks and self propelled howitzers rolling through the narrow streets early in the AM, backfiring on purpose to wake up all the farm animals. The honey wagons, Commrad and his dogs guiding his sheep through the post and training areas. Volkfests and Fashing were a ball. I did get to visit Daccahu. That place still gives me the shivvers. I didn't have to point my gun at anyone nor was I fired on. My hat is off to all who were in any type of firefight. Thank you for the opportunity to reminisce.

Name: Horace R. Crump III (hcrump@gmail.com <mailto:hcrump@gmail.com>)

Date: Do 09 Feb 2012 09:43:21 CET

Reference: 1986-1989 Vulcan gunner 2-59/6-3 ADA

Was just thinking about the good times I had back then. I was young, dumb and full of... and now I'm no longer young :) Anyone remember the name of the rock bar in Nurnberg that we all used to go to. They always played Led Zeppelin and there was always a drunk German who looked like Jesus dancing to the music. Took me a year before I could drink a full liter. Good times! If you remember me, give me hollar!

Name: David Keranen (bdkeranen@gmx.net <mailto:bdkeranen@gmx.net>)

Date: Di 31 Jan 2012 16:03:52 CET

Reference: Wonderful site

I received the link to this site from a friend on facebook and it's great I was stationed at Darby from 89 - 93 in 1st trans. I loved it there the city for Furth & Nurmberg were wonderful even though I was a G.I I felt welcome there, and everytime I get a chance to drive through the area I do since I now live in Ettlingen near Karlsruhe. I have so many warm memories I met my wife there, my son was born there. I will always feel as if it is my second home, and I always get a tear in my eye when I drive through. It was sad to see it all go away but times change only the memories stay and I will keep mine wonderful ones of Fürth & Nurmberg with me forever.

Name: Steve Provinsal (elkeprovinsal@yahoo.com)

Date: Mo 19 Dez 2011 16:28:51 CET

Reference: Danke

Thank you for the exceptional web-sites that you produce. This website produces rich memories of our mutual German and American friends.

Name: Olli (slizz187@googlemail.com)

Date: Di 20 Sep 2011 14:29:53 CEST

Reference: This Webside

I was wondering all the time, how many american people lived around Nbg. Now i know. its a amazing side there. THANK YOU

Name: Bob Winkel (@ jriwink@echoicemi.com)

Date: Mo 12 Sep 2011 03:49:47 CEST

Reference: 2/4th Cav. 4th Armor Div.

I was stationed in Schwabach Germany, O'Brien Barracks July 1966 to Jan. 1968. Anyone stationed there at that time, or around that time, I sure would like you to contact me at my e-mail Thanks

Name: Michael McNamara (mcdaddy816@yahoo.com)

Date: Do 11 Aug 2011 03:35:53 CEST

Reference: Monteith

I lived at Montieth Barracks for 3 years.1980-1983.I cant believe the change.Is the tunnel still there?I bet you find a lot of beer bottles,candles,Signitures,and oh yes some war artifacts.

Name: Thom Bowman (@tbowman96@yahoo.com)

Date: Mi 10 Aug 2011 02:07:21 CEST

Reference: 89' 2/59-6/3 ADA

I was stationed at O'Brien in Schwabach great memories, meet a lot of great guys and made some life long friends. Thanks for a great site where we can swap memories and relive old times if only in our minds

Name: MSG (Ret) Joaquin (Jack) E. Meris (jmeris129@yahoo.com)

Date: Mo 25 Jul 2011 07:42:15 CEST

Reference: 1982-1985 [87th Medical Detachment (DS)] U.S. Army

Memories! Memories! Memories! My second tour of Germany was in Nurnberg and then assigned to Katterbach!!! My family and I thoroughly enjoyed Germany, Europe in general, and its people, food and culture! Returning to Europe to look around is on my "Bucket List"!

Name: Charels (charles.tass@us.army.mil)

Date: Sa 25 Jun 2011 11:43:23 CEST

Reference: Thanks for the Memories

Hi! I found this web site about Nuernburg where I served in the DPW from 1984 to 1985. I returned to Germany in 2008 and now work for the Bamberg DPW where some old staff from Nuernburg are still working! What a small world it is and I think its great that you put this information on the web. There is little left to see of the old Kaserne in Fuerth and this web site keeps the memories alive for all of us. thanks again, Charles Tass

Name: Raymond Raether (@raymond.raether@eur.army.mil)

Date: So 19 Jun 2011 18:03:17 CEST

Reference: Nuernber Milcom

Greetings site visitors and what an interesting site to discover! I spent many years in the Nbg-Fu. area, starting out in the Kalb housing in the 70's. I worked with MWR from 1988 right up until the final curtain fell in 1995, places like the Pinder Club, Herzo Golf, the Kalb Club, the 49er Club and the oh so tiny Johnson Club. My mother, Linda worked for the Corps of Engineers on Darby for most of the 80's. A hello to anyone who remembers...

Name: Lisa M.(Laque) Rodriguez /Jourdanton, Texas (lrjr97@yahoo.com)

Date: Mi 30 Mär 2011 06:41:09 CEST

Reference: what does this mean?????????

Greetings. My father(Ernest A Laque E-4,I think 7th Calv.) was stationed in West Germany in 1979(a few years earlier and after).He,my mother(Enadelia"annie" cruz Laque) and sister arrived. And my twin Brother and I where born in the Nuernberg Army hospital January of 1979. just wanted to see if anyone out there may remember or want to share some past history or pictures of what once was. To any military spouse out there who may remember my mom, maybe as a friend or neighbor? if this family sounds familiar want to hear from you.

Name: Heike (pumukl@yahoo.com)

Date: Mi 02 Mär 2011 16:46:18 CET

Reference: 1989 - 1992

This is actually my home town, that I left in 1992 to come to the States with my husband. I found out I was pregnant in the hospital in Nuernberg. There used to be a little bar right outside of Darby, called "Vicky's Rock and Country Bar", where I spent many nights drinking and partying with GI's. Th soldiers from Pinder, Johnson and Darby would meet us there, and we had GREAT times. There were three of us, Tina, Carmen, and me, Heike, that would hang out there just about every night. I actually lived right down the road. I could see the barracks from my apartment, and heard the soldiers running by my house just about every day during PT. I think fondly of those times, and the guys I met. Charles Michael Morgan from Florida, Kevin Wilson from Oregon, Tony McGrew from South Dakota, Larry, who dated my friend, Allan, the MP, and so many others who's names are escaping me. I was visiting a guy in Monteith Barracks, when there was a lockdown, and I was stuck. They guys ended up "smuggling" me outside, laying in the floor of my car in the back. I met my now ex-husband, Brian Newton, in Erlangen, where he was stationed. If anybody remembers Vicky's, give me a shout.

Name: Joseph S.Principe II (mountainsoldier49@yahoo.com@)

Date: So 20 Feb 2011 23:01:08 CET

Reference: Hello fellow 2/59th ADA Soldiers

Hi I was a vulcan Crewman with the 2/59th ADA from September 1985 to October 1989 .I had a great time there .I am now retired from the US Army and I am a Disable American veteran.I was in A Battery asa specialist and made Sgt and went to C-Battery .Everyone take care God Bless Hot Shot - On Target Drop me a e-mail

Name: canadian drugs online (gg@gg.com)
Date: Do 17 Feb 2011 09:15:29 CET
Reference: FXzaliGrYwob
Very nice post, good luck! ;-)

Name: HANK DODSON (Jhenryd60@hotmail.com)
Date: Mi 16 Feb 2011 03:20:43 CET
Reference: Nurnberg Mil com,
I was there the last time 1981 to 1986, Worked for General Schallikoshville (sp), also worked with Col Jay Garner, Schwabach commander, Surprised to see these two rising to 4 stars and 3 stars.

Name: Denny Dahne (dendahne@gmai.com)
Date: Di 01 Feb 2011 02:29:41 CET
Reference: Monteith / B Company 123rd SB 1st AD 1988 - 1991
I was stationed in Monteith at our time of deployment to Desert Storm, but also had an uncle who was stationed there in I believe 1964 or at least around that time. Unfortunately he is passed and we never had a chance to swap war stories about our time there, so now I am wondering if there is anyone out there from his days at Monteith who knew him. His name was Max Green from Hale, Michigan. I don't know what unit he was in or what is MOS was,but if you knew him please contact me and if I find out more about his days there I will post again. Thanks

Name: LTC Richard Williams - former 1/1 Cavalry Squadron Company Commander
(rwilliams@ridgway.k12.co.us)
Date: Mo 27 Dez 2010 22:06:34 CET
Reference: Pictures from 1985 - 1989
I was stationed at Schwabach from 1985 1989 serving with 1/1 Cav Squadron and patrolling the West/East German border at Waidhaus. (Near the crystal factories)! I have many pictures that I will have to somehow scan and email to you for your book. Is there anything else I could assist with? LTC (ret) Richard Williams US Army

Name: Jeffrey Gallant (gallantjd@gmail.com)
Date: Fr 22 Okt 2010 15:58:10 CEST
Reference: I have great photo..
Jeff Gallant here, currently working in Heidelberg and Darmstadt Germany. Jeffrey.Gallant@us.army.mil. Military retired, 1-1 Cav. Schwabach, Nov 1982 to Nov 1984. I have a photo that I took at Grafenwoehr, circa Summer 1983 or Spring 1984. The two men in the photo were newly promoted Captains. One is LTC (Retired) Jan Horvath, the author of the Army's New COIN doctrine. The other is Major General Terry A. Wolff, as a Captain, MG Wolff is now the commander of the 1st. Armored Division and will likely ascend to the rank of 4-star General. Both were junior staff officers in 1-1 Cav. 1st Armored Division, circa 1983-1984. Jan Horvath was actually a Special Forces Officer and was the Commander of the Border Camp, Camp Pittman, in Weiden, up near the Czech Border.. Wishing you all the best as we approach the Christmas Season, here in Beautiful Germany. Jeff Gallant 22 October 2010.

Name: David M. (Mike) Horton (mikehorton41@yahoo.com)
Date: Sa 02 Okt 2010 01:09:53 CEST
Reference: 569th PSC/Nuernberg RPC
Served in Nbg from1972 until retirement in 1980 and then remained in the city for about 2 more years. No better place on earth!!!!

Name: Richard Patrick (bkpilot88@gmail.com)
Date: So 15 Aug 2010 04:08:50 CEST
Reference: Stationed at Pinder Bks 1945-1978
Thank you for the site.

Name: Priscilla Rall (priscillarall@gmail.com)

Date: Di 10 Aug 2010 22:01:45 CEST

Reference: 385th Hospital

My father, Captain (Dr.) J. E. Rall was stationed at this hospital 1946-1947. I have a few photos and some letters from that time. His friend, Dr. Eugene Brody was stationed there as well. Their wives joined them for a year. All are now deceased. Very interesting to see this site after so many years.

Name: Debbie Terry (rhodehouse12000@yahoo.com)

Date: Fr 09 Jul 2010 17:00:44 CEST

Reference: fuerth, germany

I lived with my husband in Fuerth, Germany from 1973-1974. I was a civilian, standing by my man :)! Any old acquaintances out there that remember Debbie and Neil Terry, and our baby daughter Melissa? We lived in Fuerth, but Neil was stationed out of Merrill Barracks Nurnburg and was a cook.

Name: Jack Schmidt (jackschmidt@aol.com)

Date: Fr 02 Jul 2010 22:20:48 CEST

Reference: Former commander photos

This is a wonderful site, which brings back a lot of memories. However, there's one small problem: The photograph labeled "Colonel Graham E. Schmidt" is incorrect. The left photo above, under the label "Col. Theodore Kimpton" appears to be a photo of my father, Col. Schmidt. I don't know who the officer pictured on my Dad's line is. My father was commander of the Nuernberg Sub Area in 1957, departing Nuernberg to take command of the 2nd BG, 8th Infantry for it's GYRO (the last such movement after WWII) back to Ft. Riley, Kansas. Shortly after arriving at Ft. Riley, he was transferred to command of the 1st BG, 5th Infantry, also part of the 1st Infantry Division. His subsequent career took him to Taiwan (his 2nd tour, this time with MAAG-Taiwan), then to the Pentagon, as Director of Security for the Asst. Chief of Staff for Intelligence and Security, US Army. On leaving that assignment, he became commander of Fort Sam Houston, Texas, from which position he retired. He passed away in October, 1980, and is interred in Arlington National Cemetary, within view of his office windows, when he was stationed at the Puzzle Palace. My mother survives, and lives across the street from my family, here in Council Bluffs, IA. I went to High School at Kalb American High School in Fuerth, and lived in the uppermost of the 3 houses on the extreme righthand of the map of the Dambach housing area. Our neighbors, in the next house behind us were BG William Ryan and his family. Gen. Ryan was division artillery commander, 4th Armored Division. This is a wonderful site, keep up the good work, and I'll try to find some pics from the 1957-58 era to forward you. My son, who lives and works in Leipzig, after attending KUE in Eichstadt, sent me the link to it. Keep up the good work. Jack (John L.) Schmidt Nuernberg American High School, 1957/58 son of Col. Graham E. Schmidt

Name: Thomas Nowlin (@tcnowlin@hotmail.com)

Date: Sa 26 Jun 2010 02:26:11 CEST

Reference: Schwabach

I am glad to find your site I was stationed at Schwabach , 2/59 ADA , 1975 - 1978 I was with C Btry , It would be cool to here from others from that period

Name: Dwight Rodocker (snoopfin@yahoo.com)

Date: Mi 23 Jun 2010 07:15:55 CEST

Reference: Merrell and Monteith

Been a long time, was stationed in Nuremberg 1972-1975,1976-1979,1980-1984. 182nd LEM 303rd maint Co, B Co 123 maint Co. Was 19 years old when first arraved. I remember Heidi Rhiel, Silvia Lawrence, Angelica Bower. My last tour I WAS an E6 and a real ASS. I realize that now some 26 years later. Guys, I apologize. I was fighting other monsters and took it out on you. Well I finally got the balls to divorce that German monster. I loved Germany and all it had to offer. I went back in 1997 as a civilian and there was a great absence all around. An absence of the American Spirit. Monteith Bks gone, Merrell bks gone, Obrian bks gone, Pinder bks gone Darby gone, Herzo gone, Erlangen gone, Johnson bks gone, Main PX gone, movie theater gone, AFN gone, BA Hotel gone The HIT gone the HOLIDAY gone. I miss it with all my heart. Nuremberg News Sentenial gone, Gas station by the theater gone. ALL MY MEMORIES with me forever. The tunnels under Merrell, The Stadium, The Ducendikes, Winerwald, The old city, the Bahnhof, getting pulled over by the politze and having your car torn apart on a drug search, No speed limits, Doing 125 mph in my ford custom, rolling my VW next to the hospital, trips to Ansbach, Katterbach,Stuttgart, Munich. My 1964

Mercedes, 11 cars my first 3 years there, Guard duty, Getting busted for abandoning my guard post and going AWOL, Getting a big chunk of hash for giving a Guy a ride, my first wreck, my second wreck, early morning PT,NATO 2-3,the race riots on post, the VW races at Monteith, the alerts, SUDCO piss tests, the snow covered fields during REFORGER, the cuckoo birds, Volksmarches, Racing against my friends 65 mustang through the streets of Nuremberg late at night, getting called into the COs office for getting caught on radar doing 50 over the speed limit, Having my car taken away by the commander because I wouldn't do as the gate guard at Merrell said and ran the gate. The list goes on. I miss those times, if you knew me and want to chew me out or just want to talk call 256-335-3226

Name: Robert Ege (@bit87d@yahoo.com)

Date: So 06 Jun 2010 01:30:23 CEST

Reference: Schwabach

To all who served through the sweat and toil at O'Brien Barracks; Graf, Hoenfels and Hof to keep the Republic safe, as a retiree of 22 years who was at Schwabach for 3 of those, 2/59 ADA, I salute you.

Name: Gary Robinson (garyrobinson11@hotmail.com)

Date: Fr 23 Apr 2010 02:48:55 CEST

Reference: Time in Germany

Good reading all the letters..I was station at many places in this area (Nurnberg).. My last five years was at 98th gen hosp from 1987-1992. I did time at Pinder, O'Brien and good ole Monteith bks with the 47th med bn..had many friends there and im looking for them Darryll Harrison and the rest of our great softball team. Dr. Krach from the ER at the 98th Dr. Z..hope to hear from anybody that i served with in Germany.

Name: Elly Poppendorfer (seeschlange@email.de)

Date: Di 13 Apr 2010 11:45:43 CEST

Reference: Monteith Kaserne

Hallo ich suche eine Familie Van Landingham (Tom und Barb) sie waren beide in der Monteith Kaserne stationiert. Ihre damalige Adresse war El Paso, TX. Ich lernte die beiden im Jahr 1981 kennen und sie wohnten bei meiner Mutter im Haus. Fürth, Vacher Str. Es wäre nett wenn mir jemand zu der Adresse von Tom und Barb verhelfen könnte.

Name: bit87d@yahoo.com (@bit87d@yahoo.com)

Date: So 11 Apr 2010 04:00:20 CEST

Reference: Shwabach

Was Sergeant Ege at Shwabach in 2/59 ADA from 82' to 85' does anyone remember me?

Name: Ms. Taylor (sandrataylor01@comcast.net)

Date: Mi 07 Apr 2010 16:31:23 CEST

Reference: Awesome! Memories! History!

Wow! I was there as a dependant wife a couple of times..83-85 and 87-91. I loved it. Lived in Erlangen, worked at Pastorius YA as the Rec. Aid along with Jeanette T. Loved the trips we took with the kids and all the fun we had, too much to type. My two daughters went to NBHS, Shannon and Rikkieta Jones, son Jason went to Erlangen Elem. In Pastorius, I remember the Hartmans, Jose, Angel and Michael Sanchez, Sizemores, Panky's, Tree and a few others. These pictures brought back a whole lot of memories. I remember sweeping the tournament in Italy...Men and Women's softball teams, the Gyros stands, snitzel, brochen, henchen, and pom fritz mit kasse...Wow! Couldn't get into the pastry's but loved the gummi factorys the ice cream and visen beer. Man, I want to thank you all for making me smile, I feel that I know everyone on here. Take care and embrace the memory...we were Blessed to have had the opportunity to be a part of history.

Name: Tandy Stanley (miss.201015@live.com)

Date: Di 06 Apr 2010 18:59:44 CEST

Reference: memories

I grew up at Pender Bks. I can't believe it is all gone. I have so many wonderful memories! It makes my heart das to see everthing so differnt. Can someone plz tell me the name of the elementary school that was next to Nurnberg American Highschool in Nurnberg?

Name: Javier Maldonado (MALDO) (n2jkw@netzero.net)

Date: Fr 05 Mär 2010 01:58:06 CET

Reference: C Btry 2/59 ADA

Dear Sir: Thank you for keeping a great Website that produced tear to my eyes (of joy and sadness). Seeing the former O'brien Barracks brought a rush of memories that was too much to take. I was stationed there from Jan 1986 to Sept 1989 in C Btry 2/59 ADA and worked at the BMO office with CW2 Puls and CW2 Black. Great memories. my personal Website soon is at www.n2jkw.ham-radio-op.net

Name: Brian Burdette (@briananitaburdette@yahoo.com)

Date: Do 04 Mär 2010 09:08:26 CET

Reference: Johnson Barracks 78-80

I was stationed at JB from 78-80. Was with the 42nd Medical Co(Amb)in the confinement area. Any one know what became of the 42nd Amb Company? What ever became of SP4Mike Spears, Chuck Elder, Terry Wesley,Denise O'Bryan just to name a few. Had a great time in Nuremberg and the surrounding areas. Great time at October fests and volks marches.

Name: Chris Conley (cconley2@austin.rr.com)

Date: Mi 24 Feb 2010 03:13:02 CET

Reference: Ahhh... Nuernberg!

Yep, I'm a proud Army Brat! Was in Nuernberg from Sept. 1970 until Dec. 1972 (age 12-15). Stepdad (Ozell [Smoke] Harris) was stationed at Merrill Barracks; artillery guy. We lived in the Pastorius housing area, on the short street off of Zerzabelshofstrasse, down on the end. Stepdad was an E7 when we left. I played Little League ball with the AYA (American Youth Assoc.); used to practice at Soldier's Field at the Stadion and I remember we used to get our beer from the guys that ran the boiler room in the housing area. Went to high school in Fuerth at Nuernberg American High 8th, 9th and part of 10th grade, and would ditch class and go hang around W.O. Darby for a few hours. I frequented many guest houses in the area around Pastorius as well as the Dutzendeich (best bratwurst in the world, imho) and would swim at the Stadionbad in the summer. I used to work the Oktoberfest every year, selling "Los" (raffle tickets) and drink lots of beer; 1 Ltr mugs! Brost! I also encountered my first "lady of the evening" at the fest... at 14! My step brother and I would usually try to make all the fests as they could come to town, even Fasching. I have pics of the era somewhere, when I locate them I'll send. I'm planning a trip back to Nuernberg soon (that's how I came across this site). Ahhh... Nuernberg! Ich hab vergesst most of my Deutsch (I'm 52 now), but I'll probably get around ok. Would enjoy hearing from anyone that may have been in Nuernberg around that time. Danke!

Name: Jim Belisle (jrbhelgab@yahoo.com)

Date: Mo 22 Feb 2010 20:47:52 CET

Reference: Ferris Barracks

If anyone has a picture of the Chapel in Ferris Barracks, I would be interested.

Name: Norman R, Neville (normden5102@yahoo.com)

Date: Sa 20 Feb 2010 07:51:09 CET

Reference: Thanks for the Memories

As a second-grader in 1958 I visited Monteith often with my father and mother. My father was an NCO stationed there for approx. one year. I have fond memories of the movie theater, NCO Club and chapel. I wish I had pictures to contribute - all were lost/stolen in our many moves in Germany (Bremerhaven, Furth, Mainz, Bad Kreuznach, and Bamberg) and the U.S. Best Regards and Thank You again, Norman

Name: Robert A Strong (strong@maine.edu)

Date: Mo 15 Feb 2010 19:03:04 CET

Reference: former aide

Interesting material. I was aide de camp to Brigadier General George Price while he was the Nurnberg Military Community Commander from 1974 - 1976.

Name: DIRK MONAGHAN (dfm0702@aol.com)

Date: So 24 Jan 2010 20:18:57 CET

Reference: searching

i was in 75th gen. supply co. from mid'86-may'89.if your from that time,drop me a note. i was married to a blonde lady named sybilla.

Name: Nicole Jarvela (nikkijarvela@yahoo.com <<mailto:nikkijarvela@yahoo.com>>)

Date: So 20 Dez 2009 19:26:30 CET

Reference: Looking for information, on how I can contact George Hall.

Hi. I am the daughter of David Jarvela (from Upper Michigan USA) and Margit Frank (from Fuerth/Nurnberg Germany. They met while my dad was stationed in Germany with the US Army. I am looking for George Hall, SP-5, 182nd LEM (fall 1968, to January 1971). He posted a picture of my dad on the nbg-mil-com.de website. I am the daughter of David Jarvela, who is alive and well in MI. He would like to contact George but doesn't know how, and I did not see on the website where I could contact George on his behalf. (Would also like information on Paul Smith "Smitty" (Aurora, IL) and Scott Rottner (Long Island, NY), who are also in the picture with my dad.) Anyone who has any information on how I can get into contact with George, PLEASE PLEASE contact me @

nikkijarvela@yahoo.com ASAP. Thank you so much!! Sincerely, ~ Nicole

Jarvela PICTURES:

<http://www.nbg-mil-com.de/Darby/Da-old/da-ghall-1969-2.jpg>

<http://www.nbg-mil-com.de/Darby/Da-old/da-ghall-1969-3.jpg>

Name: William Walls (kc4zze@hotmail.com <<mailto:kc4zze@hotmail.com>>)

Date: o 05 Nov 2009 03:22:15 CET

Reference: 1973-1976

Vulcan Radar Mechanic, A Battery, O'Brien Barracks. A special thanks to all of those who helped me along the way. I am so grateful. Have not been in contact with any one from group. I remember some of the names, Vernon Sasse, Sargent Miller, Pražmo, Lewis Kay, Mark Chamberlain, Capt.. Snody. It was an experience I will always remember.

Name: Jack Cameron (jgcameron@sbcglobal.net <<mailto:jgcameron@sbcglobal.net>>)

Date: Sa 24 Okt 2009 08:06:23 CEST

Reference: 4th Armored Divn. - 1960 to 1963

I have viewed the website several times and keep coming back to see the updates. My time in Germany was three of the best years of my life. Married my wife there. We have been together 46 years now. Went back in 1992 and got to see the kaserne again. We share many memories of those times. Keep up the good work but maybe give some more coverage to the 4th Armored Divn. Thanks.

Name: stefan scheer (stscheer@gmx.net <<mailto:stscheer@gmx.net>>)

Date: So 27 Sep 2009 23:51:08 CEST

Reference: Looking for a friend, vance white, family situation once in wichita/ks

Who ever will read might be a help for a contact or note! Moving my flat, I just found an old letter from Vance White, stamped at 1982 from his mom's adress in the USA. A few months or years before he served in nuernberg/fuerth an spent freetimes in the beloved doubtfull places like "droehnland", "komm", "star club" and all the other nice places these times. I realy wish to get in contact with him - but the last adress was his mother's in 2612 S-Hiram, Wichitita. Does anybody know, where vance might be? thx stefan

Name: Antonio Lettieri (alettieri@gmail.com <<mailto:alettieri@gmail.com>>)

Date: Do 24 Sep 2009 02:00:03 CEST

Reference: Memories

I just saw some pictures of Pastorius, and it brought back childhood memories. I used to live right across from that building, never went to school there, it was already closed by that time. But there was a community Gym in the basement that my father used to use. Vielen Dank!

Antonio Lettieri

Name: Robert Ege (bit87d@yahoo.com <<mailto:bit87d@yahoo.com>>)

Date: Di 08 Sep 2009 04:10:24 CEST

Reference: Obrien Barracks

Of all my 21 years of military service; (retired); 2/59 ADA Schwabach; 1984 to 1986 was the best that I will remember the most.

Name: Tim (talertim@aol.com <<mailto:talertim@aol.com>>)

Date: Do 20 Aug 2009 13:19:42 CEST

Reference: Suche dringend ...

... Menschen die Sergeant Johnnie Albert Moore kennen, oder kannten. Er hat 1966 in Bamberg in der Hauptmoorestrasse 12 gewohnt. Es wäre klasse, wenn sich jemand melden würde. Beste Grüße,

Name: Robert Myers (family2@infionline.net <<mailto:family2@infionline.net>>)

Date: So 09 Aug 2009 08:15:43 CEST

Reference: thanks for the site

I had alot of photos of the shopping area but lost most of them in my move back to us in 92. I was stationed at Merrell Barracks 1965 to 1967. I came back as a civilian in 1973. I was the manager of the Class VI (whiskey and Wine) from 1977 to 1989. I was sent to Graf as sports store Mgr in 89 I left in 92. I seen a comment from Dr Caruso, I think I know him. Is there ant way you can contact him and ask him if he knows me.

Thanks for the site. Bob Myers

Name: Enrico Baez (enrico.baez@ucr.edu <<mailto:enrico.baez@ucr.edu>>)

Date: Fr 07 Aug 2009 06:35:19 CEST

Reference: The good old days

I was born in Nurnberg in 1960. Like so many folks who visit this site my Dad was U.S. Army and my mom was a German girl. The earliest memory I have is playing at the Burgfarrnbach LTA when I was 2 or 3 years old. My father had a friend (Rivera) who lived/worked on the site, I knew it as the Rifle Ranch. We left Germany in 1963 and returned in 1971 when my dad was assigned to the 3/17th in Merrell Barracks as a Mess Sgt. I attended Nurnberg Elementary and High School '71-'77. 6th grade was my favorite year. I was in Mrs. Axton's class. I remember making popcorn which our class sold to raise money for the 6t grade trip to Oberammergau. The summer of my 8th Grade I got a job working at the 130th General Hospital, were my mom worked in the Civilian Personel Office. That summer I worked in the Optometry Clinic. The next summer I work in the basement in the physical exam clinic and also in the X-Ray dept. upstairs developing x-rays. When the 130th was renamed, about 1976, a new unit insignia was sought. At 15 years old. I entered my design of black eagle superimposed in a white cross on a maroon background, the idea for the eagle was inspired by the unit crest of the 24th Engineer battalion stationed at Johnson Barracks. I never got recognition for the initial design but imagine my surprise when I saw it decorating the enterance to the main gate of the Nurnberg Hospital. The only difference being blue diagonal stripes in the cross.

Name: Darrin Cavalletti (dorisc@housing.ufl.edu <<mailto:dorisc@housing.ufl.edu>>)

Date: Do 18 Jun 2009 20:13:06 CEST

Reference: Montheith Barracks- 1985-1991

I was in Montheith barracks during 85-90. If anyone remembers me please contact me. Hints: Married a german girl, Kids: Nic (was 7 at the time) and baby selina. D CO 123rd support battalion. Me: tall, dark blond, skinni Floridian. Master in "organizing" things

Name: Kelly Bowen (kiddddd@cox.net <<mailto:kiddddd@cox.net>>)

Date: Sa 06 Jun 2009 02:26:47 CEST

Reference: stationed in Nurenburg

Hi We were stationed in Nurenburg in the 70's we left for Virginia in 1975, my father Bucky Bowen was with the Dental Detachment in the school that I attended. We had lots of fun Volksmarches, Hot coconut macaroons, fresh cherries, the gasthaus (my dad loved going there) so did I (they let me pound weinerschnitzel in the kitchen) we camped all over europe! So this Kelly Bowen looking for anyone we came into contact with! Lucy Bowen, Bucky Bowen, Michael Bowen, and me Kelly Bowen Look forward to hearing from anyone! Kelly

Name: Florian (florian.graebner@web.de <<mailto:florian.graebner@web.de>>)

Date: Do 28 Mai 2009 19:05:03 CEST

Reference: Wiliam o Darby - Concrete Walls in front of former Building Nr.1

Hi all, need your help. I'm living in former building nr.1 and they are beginning to build new houses where the flagpoles stood. Now they "discovered" some concrete walls in the earth. I took a picture of it and put it on my webalbum. I just want to know if someone knows what this is:

<http://picasaweb.google.de/lh/photo/DIOTGxNWWTEFqLNMQiwkmQ?authkey=Gv1sRgCK-zmOey2tHI0QE&feat=directlink>

I didn't find any answer on the really interesting photos on this site. Don't hesitat to contact me if you have any questions about the "New" Steubenkarree... Thanks for your help and greetings from germany Florian

Name: Kai (KiloDelta85@web.de <mailto:KiloDelta85@web.de>)

Date: So 17 Mai 2009 14:22:01 CEST

Reference: Fakten suche für einen GI der seine Zeit beim Militär nie vergessen hat.

Hallo, ich brauch unbedingt Hilfe. Ich suche für einen bekannten bilder der 1st. armor division/ Bravo Company, 16th Engineers von 1988 bis 1991. Wenn jemand noch Bilder aus dieser Zeit hat wäre es toll wenn man sie mir zukommen lassen könnte es wäre eine Riesen Hilfe und würde helfen einem GI ein Stück seiner besten Zeit zurück zugeben. Vielen Dank im voraus. Hier nochmal meine Email adresse:

KiloDelta85@web.de

Name: tim mudd (@timbowler53@hotmail.com <mailto:@timbowler53@hotmail.com>)

Date: Sa 16 Mai 2009 22:42:10 CEST

Reference: Merrill Barracks

I was stationed at Merrill Barracks from 1969 to 1971 in a 8inch howitzer unit. I do have pictures here somewhere. I take it that the bowling alley is no longer in existence.

Name: Robert Ege (bit87d@yahoo.com <mailto:bit87d@yahoo.com>)

Date: Do 09 Apr 2009 22:26:09 CEST

Reference: Schwabach

Alot of The best years of my life were at Obrien Kaserene, Schwabach. Heike, If you see this, email. I was in 2/59 ADA from 82' to 85' If you remember me email. Bob in Maine.

Name: Lillian CANO (widow) ALBERT CANO (@lcano @gmail.com <mailto:@lcano @gmail.com>)

Date: Mo 23 Mär 2009 01:42:23 CET

Reference: Johnson Barracks C Co 16th Eng Batt

My husband was stationed @JB in '78-'82 we had great times in germany...what a beautiful place...my children were born at the Nurnberg Hospital..met some wonderful wives...I miss everyone back then what a learning experience...Hello Maria GONZALES ...the Rexrodes...sonya..Darla...vickie SAVOY...MUNOZ...HERNANDEZ...PALACIO...God Bless You All..MRS.Cano

Name: Kai Dorok (KiloDelta85@web.de <mailto:KiloDelta85@web.de>)

Date: Mo 23 Mär 2009 00:41:16 CET

Reference: Schöne Zeit

Schön war es als man noch auf die Straßen gehen konnte und das gefühl hatte das man unter Freunden ist jetzt sind wir langsam Ausländer im eigenen Land ich wünschte alles wäre wieder so wie es damals war als die Barracks noch standen und alle noch zusammen hielten.

Name: Bill Coke MAJ (R) USA (majbill@hotmail.com <mailto:majbill@hotmail.com>)

Date: Mi 04 Mär 2009 19:56:25 CET

Reference: Darby

Thank you very much for this site and keeping it up to date. I have been monitoring it for a number of years now. I last visited in 1994. It saddens me to see everything changed so now. But I am glad that instead of demolishing it all there are some nice renovations that have and are taking place. I miss the days of old and the friends and colleagues. I was there as the Installation Coordinator from 1987 through 1990 before leaving for AFRC Bertchesgaden. My hear is here at home in Tennessee but half of it is in Germany, too and with the memories of all my friends and experiences. Would love to hear from those of you there at the time I was. With warm wishes to all that may read this post, Bill

Name: Ute (cyfalette@freenet.de <mailto:cyfalette@freenet.de>)

Date: Di 03 Mär 2009 22:49:07 CET

Reference: Tolle Seite mit vielen schönen Fotos

Thank you very much for this wonderful site and its photos. I've had an american neighbour from 1982-1987 and we became very close friends. With her I saw most of the places which are pictured here and it gives me nice memories of this time. I often pass by the Merrel Barracks (which I've seen from the inside in 1986 although it was not allowed) when I'm riding my bike to the Dutzenteich and I often visit the Z-Building which is now a centre for subculture events. Keep going on with this site, it is great!!!

Name: Don Campbell (mozartef@aol.com <mailto:mozartef@aol.com>)

Date: Do 12 Feb 2009 05:05:50 CET

Reference: Nurnberg in the '60s

What a wonderful site! Well constructed and filled with great photos. I was a high school student at the American High School from 1962 - 1964. I was organist at the Darby Caserne Chapel and also worked at the Palace of Justice in Nurnberg that was the EES (European Exchange Service) headquarters. I lived on Kennedystrasse. It was great to see the picture of the updated chapel and the PX. Bought back many great memories. Danke.

Name: Natascha Krause (nataschakrause@hotmail.de <mailto:nataschakrause@hotmail.de>)

Date: Fr 06 Feb 2009 10:57:20 CET

Reference: Where is DAD?

My friend Cay Markus Janssen would get to know with pleasure his father. Unfortunately, we have only very little information about him. Vorname:Joe (camp???) He was stationed in 1979 in Schwabach near Roth (Nuremberg military community, O'Brain Barracks) and has generated there with Petra Weiss a son. Petra is called Weibl with surname and lives still in Fürth with mountain Nür 1980 he was probably moved to Roth or went back to the states (Spokane Valley WA 99212) Er today would have to be approx. 1.70 m about the 40-50 years old his Soll, and have dark hair. He should be quite half American-half a Mexican. Petra got to know Joe about Heidi horni, Heidis sister Angelika, was married with an American and these both, knew Joe! Unfortunately, we get from Cays of bodily mother no other infos, why we also do not know. Cay was born in 11.10 in 1980 in Nuremberg and was adopted at the age of approx. five years by an affectionate family. Because the relation to the bodily mother hardly does not exist to at all, he wishes that at least his bodily father is interested in him and takes up him warmly. Please, tries to help us, because by few information, we come only to no result!

Name: Natascha Krause (nataschakrause@hotmail.de <mailto:nataschakrause@hotmail.de>)

Date: Fr 06 Feb 2009 10:54:23 CET

Reference: Vatersuche / Search Dad

Mein Freund Cay Markus Janssen würde gerne seinen Vater kennen lernen. Leider haben wir nur sehr wenig Informationen über ihn. Vorname:Joe (Camp???) Er war 1979 in Schwabach bei Roth stationiert (nuernberg military community,O'Brain Baracks) und hat dort mit Petra Weiß einen Sohn gezeugt. 1980 wurde er wahrscheinlich nach Roth versetzt oder ging zurück in die Staaten(Spokane Valley WA 99212). Er müsste heute um die 40-50 Jahre alt sein Soll ca. 1.70m groß sein, und dunkle Haare haben. Er soll wohl halb Amerikaner-half Mexikaner sein. Petra heißt jetzt Weibl mit Nachnamen und wohnt immer noch in Fürth bei Nürnberg. Petra lernte Joe über Heidi Horni kennen, Heidis Schwester Angelika, war mit einem Amerikaner verheiratet und diese beiden, kannten Joe! Leider bekommen wir von Cays leiblicher Mutter keine weiteren Infos, warum wissen wir auch nicht. Cay wurde am 11.10 1980 in Nürnberg geboren und mit ca. fünf Jahren von einer liebevollen Familie adoptiert. Da das Verhältnis zur leiblichen Mutter kaum bis gar nicht besteht, wünscht er sich, dass wenigstens sein leiblicher Vater sich für ihn interessiert und ihn herzlich aufnimmt. Bitte versucht uns zu helfen, denn durch die wenigen Angaben, kommen wir alleine zu keinem Ergebnis!

Name: Jasmin (Morgan) (ladyelane@hotmail.de <mailto:ladyelane@hotmail.de>)

Date: Do 05 Feb 2009 18:29:03 CET

Reference: Searching my Dad

I'm trying to find my Dad Ronald Morgan he was stationed in Nürnberg 1988, i don't know in which Barack exactly it was. Can someone give me a phone number or an e-mail adress, from someone who can help me. Sry for my bad English Jasmin

Name: Ken Scott (ken05scott@yahoo.com <mailto:ken05scott@yahoo.com>)

Date: Fr 30 Jan 2009 22:33:29 CET

Reference: Memories

Happened upon this site quite by accident. Great site! I was stationed at 98th General Hosp., later 3rd CSH, from 91-94. Worked with Dub Moore. Thanks for the pictures. Sad to see the place has been torn down.

Name: Jeff Gallant (gallantjd@gmail.com <mailto:gallantjd@gmail.com>)

Date: Fr 16 Jan 2009 15:27:14 CET

Reference: My return to Germany, October 2008

Greetings all, you can see my former posts from when I lived in Arizona. I served with 1-1 Cavalry on O'Brien Kaserne in Schwabach, November 1982 to November 1984. I am now back in Germany, living and working in Heidelberg, and still occupied in the business of military intelligence as a department of the army civilian. My family and I are planning on visiting Schwabach and O'Brien Kaserne in the Spring of 2009, when the weather warms. Best to all. Jeff Gallant

Name: Jeany (Chaz_@web.de <mailto:Chaz_@web.de>)

Date: Sa 03 Jan 2009 01:56:10 CET

Reference: I need help!!

Hello! Do here know someone a anthony haskins from nuernberg??? He was in the us army and he lives now in california. He lives in Nuernberg with anthony draws in a room He was in nuernberg in the 80's Its very Important for me!! Thank you so much for your help!!!

Name: Warren Whitehead (warrenwhitehead@gsk.com <mailto:warrenwhitehead@gsk.com>)

Date: Sa 27 Dez 2008 21:07:22 CET

Reference:HHT 2nd ACR 1976-1979

Hello everyone...great site I just fell into it looking at a german food restaurant...My best memories are still alive and well in my thoughts of Merrell BarracksIt was some of the best times of my life...glad everyone had positive experiences and memories of great place to this day....hope to hear from many of you at the above email or yankeesmccf@yahoo.com my nickname is Skippy...or too tall they called me

Name: Dom.Buther (dom.buther@US.ARMY.MIL <mailto:dom.buther@US.ARMY.MIL>)

Date: Fr 28 Nov 2008 06:05:49 CET

Reference: Returning Home

After 35 years My Wife, Anna Buther and Brother, Louis Buther (Nurnberg HS 1972) and I are returning to Nuernberg, We travel the world, but home for us was always Nurnberg. Jakob Wassermann 32, Furth. Nuernberg was one of the best Military Community to Live in. Many changes, but we will always remember it the way it was May 1968 to March 1973. Thank You for the Memories and those Individuals who keep this web site up to date.

Name: Frieda Johnson (fneary@roadrunner.com <mailto:fneary@roadrunner.com>)

Date: Fr 28 Nov 2008 05:18:56 CET

Reference: Stationed in 1951-1954

My husband and I were stationed off base in former SS housing after Truman decided to integrate the troops. He was a First Lt. I will be visiting this summer for the first time in 60 years. Does anyone know where that housing was? There were two houses next to each other, and my husband and John Lewis were over some of the troops.

Name: Natascha Krause (nataschakrause@hotmail.de <mailto:nataschakrause@hotmail.de>)

Date: Mi 19 Nov 2008 13:34:17 CET

Reference: I serch my DAD

Hello! I'm Natascha from Germany. My boyfriends father was in Schwabach 1979-1980 His name is Joe His girlfriend was Petra Weiß and he get a Baby(1980)in germany, but Joe must go back to Mexico, so the little boy Markus Weiß don't know who there father is! If somebody know Joe, please help me and send me email. Thank you very much Natascha

Name: Natascha Krause (nataschakrause@hotmail.de <mailto:nataschakrause@hotmail.de>)

Date: Mi 19 Nov 2008 13:09:46 CET

Reference: ich suche Joe der 1979 in Schwabach stationiert war und dann nach Mexico zurück musste
Hallo kennt irgendjemand Joe? Er war 1979 in Schwabach stationiert und hatte eine 17-jährige Freundin Namens Petra Weiß! Er hat mit ihr ein Kind gezeugt: Cay Markus Janssen, der seinen Vater gerne mal kennen lernen möchte! Wenn irgendjemand diesen Mann von Früher kennt bitte MELDEN
nataschakrause@hotmail.de vielen Dank

Name: Maurice Fialkoff (@ Fialkoff@netzero.net <mailto:@ Fialkoff@netzero.net>)

Date: Di 04 Nov 2008 00:06:18 CET

Reference: Fureth-Darby Kasern

Ausgezeichnet, Brings back memories from 1949-1950, I lived in building 89, 903 Ord. Co. married 53 years to my wife from Reicheldorferkeller.

Name: Dwight Rodocker (snoopfin@yahoo.com <<mailto:snoopfin@yahoo.com>>)

Date: Do 30 Okt 2008 18:54:04 CET

Reference: Those repulsed by me

Man I miss it greatly! To those that knew me back then and hated me, you had every right to. I was an A--Hole with a capital A--. Life has gone on now and as I grow older and look back I realise how I was. To those I harmed mentally and emotionally, I apologize. No excuses but I was fighting BIG MONSTERS at home. I should have stayed single. I also never took the time to learn first names or where you were from in America. I am an old 55 year old now and life and time have mellowed me out. I want you to know that the things I did to you have come full circle and come upon me over the years. I would like to contact Aurthor Ogjen, Mike Green, Galloway, Puffy Miller and his wife Robin, Angilica Bower, Silivia, (SILLY) Lawrence , Heide Rehil, Marlon Downey and anyone else that might want to contact me. My phone is 256-335-3226 Thanks, I was in Merrill bks 1972-1975 and Montieth bks from 1976-1979 and 1980-1984

Name: HANK DODSON (jhenryd60@hotmail.com <<mailto:jhenryd60@hotmail.com>>)

Date: Fr 24 Okt 2008 00:26:27 CEST

Reference: Col Jay Garner

those years that you spent at OBrien Barracks the Nurnberg sub community Commmander was Col Jay Garner. He retired as a Lt General and went on to head up the American team to transition Iraq back in 2003, later replaced by Bremmer. Great history coming out of the Nurnberg Community. I was working for Brig General John Schallikoshville (sp) in Furth at William O. Darby and he went on to become Chairman of the Joint Chiefs of Staff. thanks, Hank

Name: Michael Foster (funnyguy_65@yahoo.com <mailto:funnyguy_65@yahoo.com>)

Date: Di 21 Okt 2008 03:24:21 CEST

Reference: O'Brien Barracks Schwabach

i spent 2 years at O'Brien from 1983 to 1985. i was in 2/59 ada and when i first arrived my unit had the back set of barracks and 1/1 cav had the front. i dont exactly remember when but some time shortly after arriving, the untis flipped sides so the cav unit could be closer to the back gate and ammo bunkers. during my time the main motor pool in front of what is now the museum was built. i can remember walking across the open grass field and having to stop for taps. i spent alot of my time in a club in Schwabach and for the life of me cant remember the name. i recall playing cards in the barracks and having some one offer to buy if some one would run down to the main gate area where there were 3 food joints. i know 2 were called mikes or something close to that. i also spent quite a bit of time in the main square of Schwabach and remember eating at a greek restaurant that was there. i fell in love with greek food when i did a live fire on the island of Crete. anyway thanks for the pictures and i wish i still had some of mine for you to post on your side.

Name: jacky (JacquelineHeil@web.de <<mailto:JacquelineHeil@web.de>>)

Date: Mi 15 Okt 2008 21:18:27 CEST

Reference: 1980-1984

great site.. i`M LOOKING FOR SCART MITCHELL...please contact me..

Name: Sheilah Hamilton (sheilah-h@charter.net <<mailto:sheilah-h@charter.net>>)

Date: So 05 Okt 2008 08:19:21 CEST

Reference: Excited to find a Site for Nurnberg

Guten tag! I'm happy to find a site. I will look for fotos from my tour @ Merrell HHD 71st Maint Bn, from Jan 85-May 86. I'm also trying to locate the former Safety Officer there, Herr Manfred Meyer, he lived in Fuerth at the time. SGT Sheilah Hamilton sheilah-h@charter.net St. Louis, MO US Army Retired

Name: rick pennick (j_jpennick@comcast.net <mailto:j_jpennick@comcast.net>)

Date: Sa 04 Okt 2008 07:39:41 CEST

Reference: montieith bks.

i just came across this site i was stationed at monteith bks. from mar. 1968 to april 1970 some great pics here had apretty good time while i was there

Name: Florim28 (florim28@yahoo.de <<mailto:florim28@yahoo.de>>)

Date: So 28 Sep 2008 20:41:39 CEST

Reference: searching my friend Jason Daniels

Hello everybody, my name is Florim i'm living in feucht/germany. When i was 14 years old (1991), I had a friend named JASON DANIELS, he was at the same age with me and his father was stationed at Feucht Army Airfield. We had a great time together with a lot of good memories. At that time my family had a gaststätte in Bahnhof Feucht. Me and my Twinbrother Mergim had a funny time with Jason. If anyone is near to him, or Jason himself please send me a message to my email adress Thank you very much. EMAIL: Florim28@yahoo.de

Name: TONY THOMAS (TONY.THOMAS3@US.ARMY.MIL) <mailto:TONY.THOMAS3@US.ARMY.MIL>

Date: Do 18 Sep 2008 00:31:43 CEST

Reference: 16TH ENGR BN 1987-91 JOHNSON BARRACKS B CO

I FOUND THIS SITE BY CHANCE. THE MEMORIES STARTED FLOODING BACK OF MY GERMAN, AFRICAN AND TURKISH FRIENDS THAT I MET WHILE IN GERMANY. MY GERMAN CHRISTMAS FAMILY IN SWARTZINBRUCK I MISS DEARLY. THANK YOU SO MUCH FOR THIS SITE.

Name: ray carlson (rayanoka@msn.com)

Date: Mo 25 Aug 2008 23:58:56 CEST

Reference: 16th field hospital 1954-1956

LOOKING FOR ANYONE WHO SERVED AT THE HOSPITAL DURING THESE YEARS.....ALSO, ANYONE WHO PLAYED FOR THE SACOM FOOTBALL TEAM IN MUNICH DURING THOSE YEARS.... THANKS FOR THE WEBSITE

Name: Stephanie (smarcil@verizon.net)

Date: So 24 Aug 2008 23:22:34 CEST

Reference: Pastorius 77-79

My father was stationed at Merrell Barracks from 77-79. I lived in Pastorius Housing during that time and attended the elementary school there. I have only the best memories from Germany and have visited numerous times. I was very fortunate to have lived there as a dependent and I was also stationed in Kitzingen from 92-94 as a soldier myself. I would love to hear from anyone who was in Pastorius from 77-79, but would prefer dependents. My maiden name was Dole.

Name: vidra (ardiv@aol.com)

Date: So 24 Aug 2008 02:34:10 CEST

Reference: usa rpc

wanted to know if you have information about this unit during 1984-1986 and if anyone has contacted you for the same. any photos or e-mail addresses. thank you

Name: Glyn Priestman glynster@comcast.net (glynster@comcast.net)

Date: So 17 Aug 2008 21:45:47 CEST

Reference: great memories

I was at Merrell Barracks 4/60-11/62 and enjoy this info . thanx

Name: HANK DODSON (JHENRYD60@HOTMAIL.COM)

Date: Di 15 Jul 2008 18:35:13 CEST

Reference: NURNBERG WAS THE GREATEST.

I have done a lot of traveling in my 67 years and Nurnberg is still one of my favorite cities. I love the ALT STADTS FEST. Sure miss it each year.

Name: Loren (Guerrillafilmpro@aol.com)

Date: Mi 18 Jun 2008 23:45:35 CEST

Reference: Merrell barracks football tea, 84-86

Hello. I have enjoyed your site. Please put this info out to merrell barracks people. I put on youtube video footage of my Merrell barracks football team back in the mid 80's. Just type out " Merrell barracks" and it 1st video on the list.

Name: Sam Sanchez Central Wi. (sanchez4@uniontel.net)

Date: Mi 14 Mai 2008 03:59:26 CEST

Reference: 116th ordinance detachment unit 1972-1974

I lived in Merrell Barracks and worked in the motor pool. Loved Germany, didn't want to leave. Looking for old buddies, Shark Bauman, anyone from same time frame. Love to see more pics

Name: W. Travis Williams (morehouseman97@gmail.com)

Date: Fr 04 Apr 2008 03:48:30 CEST

Reference: Nuremburg/Furth

My step-father (SGT Alfred Scott) was stationed at Schwabach and we lived in housing in Furth a couple of blocks from the high school. I was only in the 2nd or 3rd grade. I graduated high school in 1992. If you have children around my age please have them contact me. I remember Jose Crittendon, Nimoy, DaWayne and Tiffany Smith (they were both in high school ... Tiffany was star on Nuremburg High's basketball team.) Would love to reconnect with kids from the past. Although I was very young, I enjoyed the site...even I remember many of the sites especially the movie theater!

Name: Johnny A. Sauter (johnnysauter@yahoo.com)

Date: Do 03 Apr 2008 05:10:09 CEST

Reference: dependents

Hello, What a great website, My father was stationed at montieth barracks from 1962 until 1966 and I am looking for some former classmates, Bob Coe, Frank Hoyle, Carmella Pangle, Keith Honeyeager and (I think his first name was Frank) Tetrault. I'm living in So. California and will answer any correspondence. Thanks John Sauter

Name: Darrin Cavalletti (Cavallettidoris@yahoo.com)

Date: Mo 31 Mär 2008 19:04:50 CEST

Reference: Montheith Barracks- 1985-1991

If anyone remembers me please e mail. I'm looking for Randy Eldreth. HE married a German girl Named Susie. Or anyone that remembers me.

Name: Justin Bush (justin.w.bush@gmail.com)

Date: So 09 Mär 2008 22:51:25 CET

Reference: 182nd LEM

My dad was station here with the 182nd LEM from 68-70. I seen some pictures from George Hall on here and sent them to my mom. She remembers most of the places. My dad pasted away in 1995 and I have been looking for websites and people that would have served with him. Good website.

Name: Steve and Diane Jarvis (mp31a41@aol.com)

Date: Mo 25 Feb 2008 02:59:51 CET

Reference: Memories!

I posted a message a few years ago and made contact with a few who were at Darby during the same timeframe as I -- '90-'93. I was the Provost Marshal for the NBG MILCOM, then XO of the 793rd MP BN; Diane worked at ACS on Darby. My son, Sean, attended NBG H.S. and is a career soldier who has had 2 tours in Germany. We have great memories of NBG, Darby and Germany, and fully intend to return for a visit in the future. Thanks to all who helped make my tour of duty enjoyable and meaningful! I worked with some great soldiers and would like to hear from any of you. Great website, and great memories.

Name: Charles Winter (winter0594@comcast.net)

Date: Sa 09 Feb 2008 22:30:08 CET

Reference: John Rilly

I was interested in finding out what happened to John Rilly stationed in NBG Merrell Baracks 64-67, I would like to know how he is.

Name: Tim Crane (timothy.crane@pittsburgh.af.mil)

Date: Do 20 Sep 2007 23:45:26 CEST

Reference: Great Job on the web site

I was stationed at W.O. Darby 1-90/3-92. I have been back the last three years, with the Air Force, and was able to visit my old company building that is still standing. I was with the 193rd MP Co which was in the same area as AES and MI, just beside the Burger King. I met with the new owner of the old AES, MI, and my 193, and he was nice enough to give me and my Chaplain a tour of his beautiful renovated buildings. It is sad to

see the changes, but the new owner is turning them into beautiful hotels. If anyone has the opportunity to return I recommend you stay at the old 193rd MP. (Making it Happen) Great site, and Thank You!!! Tim Crane

Name: Jeff Gallant (Jeffrey.Gallant@us.army.mil)

Date: Do 20 Sep 2007 18:18:38 CEST

Reference: Old 1-1 Cav. Troop Photos

Does anyone know where the photos of each troop were stored or sent to? I was in HHT, 1-1 Cav. from Nov. 1982 to Nov. 1984, and served under HHT Troop Commanders, CAPT Adolph Alf and later CAPT. Ed Nolte... Each year, there were photos of each troop taken with all the soldiers below the commander, in the photos. I am looking to find the 1983 and 1984 photos, of which I am in, then SSG Jeff Gallant. Thank you.. Jeffrey.Gallant@us.army.mil JeffreyDGallant@yahoo.com Gallantjd@gmail.com

Name: Matt Phillips (matihall@yahoo.com)

Date: Mi 19 Sep 2007 04:33:35 CEST

Reference: 19-sept -07

I was stationed at Johnson Barracks 89-91 Cco 16th Eng. A&B Platoon, this is a most excelent site. Many many memories, hated to see it all tore down.

Name: Jerry Trew (@jt101217@aol.com)

Date: Do 13 Sep 2007 17:25:47 CEST

Reference: Ferris Barracks/Erelangen

As a soldier that lived and was station at Ferris Barracks from 1983-1986 I can say that it was a wonderful tour and I met and had many German friends. One of those was Mr. Kitzman that owned the local brewery and was a fine person that I got to know plus many others. It was a great place to live.

Name: Rob Helm (helmrobdice@gmail.com)

Date: Fr 10 Aug 2007 04:48:11 CEST

Reference: Wonderful site

I was shocked to see such a site existed. I was just trying to see a pic or two of where I was born. What a nice surprise! Sad to see so much of it gone, but at least there are all these great pics and many people with interest in keeping it going. Thanks for the site. -Rob

Name: Don Bebo (@DoninCA@msn.com)

Date: Fr 03 Aug 2007 04:44:58 CEST

Reference: J.B. 76-78

The photo's on this site bring back alot of good memories! Thank you! I was at Johnson from Jan. 1976 to Oct 1978 in HHC. S-2. Sad to see the photo's of J.B. torn down !

Name: DR. Frank Montalvo (ffmont@yahoo.com)

Date: Do 02 Aug 2007 23:36:03 CEST

Reference: Nurnberg Hospital. 16th Field, 20th Station, Nurnberg Army Hospital

Thanks for the found memories. I was stationed at hospital on Psychiatric Service between Nov. 1956-June 1960. Wife and i had pleasure of visiting Nurnberg in Dec. 2005 while on Christmas river cruise, but were unable to visit hospital, Fürth. Miss especially a magic little restaurant (gasthaus) nearby the hospital called Der Drei Kronen where we had many, many wonderful evening meals. We still talk about it. Is it still there?

Name: Tony Lentini (tcaonata@hotmail.com)

Date: Di 31 Jul 2007 22:32:48 CEST

Reference: Merrell Barracks

I was stationed at Merrell Barracks from '74-'76 with the 2nd Cavalry where I was the public information officer. Shopped at Furth, flew the border out of Feucht (and was friends with the newspaper editor of the Bote there, named Herr Karl Heinz Leidokat), lived in the small farm town of Rash bei Altdorf bei Nurnberg. It was a wonderful time and was my final assignment in the Army.

Name: Shaun Fitzpatrick (sfpanam@yahoo.com)

Date: So 29 Jul 2007 16:19:16 CEST

Reference: Book Purchase

Would like to purchase a copy of your book, "Sternenbanner und Kleeblatt" - please advise how to order. Also, how to order other books highlighted in the "Related Books" section of the website. Thanks. Shaun

Name: Ginger Sizemore (emsrn13@gmail.com)

Date: Mi 13 Jun 2007 04:13:59 CEST

Reference: Nurnberg 1987-91

I was a dependent then. I went to the high school and worked at the PX. I loved it...I miss those days!

Name: Randy Norris (arjay6@hotmail.com)

Date: Di 29 Mai 2007 22:20:45 CEST

Reference: Thank you

Great site. I was stationed at Johnson Barracks from 1976-1978, and just found out that it is no longer there, thanks to your website.

Name: Gregg "Breed" Horn (@gregg_horn@yahoo.com)

Date: Fr 25 Mai 2007 01:08:02 CEST

Reference: O'Brien Barracks

I was stationed from March 77 to May 79 with the 1st Plt Recon Squad C Troop 1/1 Cav. It seemed I lived in the field more than the barracks. Did 6 months on Blackhawk Border Patrol, and did some training with the Bundeswehr. Great times. I was surprised to read that the 2/59 ADA and 1/1 Cav units switched barracks in 84 and then O'Brien Barracks were returned to Germany in 92. Enjoyed the many different beers and the German food. I have alot of faded photos and memories of friends from that time period. Reforgers, Hohenfels, Grafenwehr (sp) with buddies like Smiley, Fuzzy, Chief, Red, Chipmunk, and Big Hank just to name a few, made for a great time in Germany!

Name: michelle piatt (mamaxii@msn.com)

Date: Di 22 Mai 2007 00:12:50 CEST

Reference: memories

looking at the pics brings back memories...lived in furth 1973-1977...had good times...anyone remember 'steak night' at the high school cafeteria????

Name: Sharon Hellbardt (nospam@nospam.com)

Date: Sa 19 Mai 2007 03:09:05 CEST

Reference: Nuernberg Elementary school '75 and O'Brien Barracks '67-'69

WOW, this site brought back so many memories, that I feel the urge find old friends again: 1.) Visited 2nd grade elementary school in Fuerth in '75. Classmates were Timothy, Gretchen and Daryll. Our teachers names were Ms Gardner and Ms Monson. Anyone remember them and us? 2.) Does anyone remember Danny Williams, stationed in Schwabach, O'Brian Barracks, between 1967 and '69? He was a blonde Guy from Colorado, Springs who had married a german named Renate. Does anyone know anything about him and his whereabouts. Please feel free to mail me under reunion2003(at)freenet.de

Name: rick morales (big_dragon496@yahoo.com)

Date: Mi 25 Apr 2007 08:04:28 CEST

Reference: wow

this is a great site you have here. i used to live in ferris barracks erlangen (1985-1988) and i hated it. for a kid there wasnt anything to do there, however we were constantly in nurnberg, and i have many fond memories of it. i am currently stationed in mannheim, but am on t.d.y. down here in vilseck and was in nurnberg just last night. its changed a lot. i dont remember some of the places downtown and it doesnt look all that familiar either. im sad to see they tore down my beloved p.x. in nurnberg. i was wondering why i couldnt find it. we did enjoy the volksfest though, and the whole time i kept telling my wife i could have sworn there was a small post right around the corner. come to find that xxxl lutz was it. pretty strange. anyway i enjoyed your site, and to anyone out there, if my name looks familiar and you lived in erlangen from 1985-1988, or even karlsruhe from 1988-1991 let me know :)

Name: Carol Davis (carol@yahoo.com)

Date: Fr 13 Apr 2007 14:49:19 CEST

Reference: Living in Germany

I enjoyed the photos. My husband was stationed at Merrell Barracks 1972-1974 and my son was born in Nurnberg. We lived off base but I spent alot of time at Merrell Barracks. I especially remember going to the movies there! I loved Germany!

Name: Bettina Sowa (tinasowa@hotmail.com)

Date: Mo 09 Apr 2007 01:48:10 CEST

Reference: Missing the "little Nashvill"

I was nearly 18 when I went to the little Nashvill for the first time and learned how to dance there. I met alot of wonderfull people and the greatest was BILL MUNDAY. He told me to call him daddy cause he had a daughter that was not much younger then me. I miss him and all the other friends I had. If any of you know BILL MUNDAY, well maybe written MONDAY from Fort Worth, Texas let me know. He had a friend who grew up next to him his name was Jimmy Hendrix (about 21 years old back in 1993) Thank you so much.

Name: Michael (Michael_Wuttke@yahoo.de)

Date: Di 03 Apr 2007 06:46:52 CEST

Reference: Alte Erinnerungen

Hallo. Eine schöne Webseite. Ich bin gebürtiger Fürther und kenne diese Zeit noch. Besonders gerne erinnere mich an die Zeit der großen Manöver. Da kam es schon mal vor das die Jungs aus der Herzog-base auf unserm Nachbargrundstück Ihr Biwak machten.

Name: THOMAS_Eberlein (THOMAS_Eberlein@gmx.net)

Date: Sa 17 Mär 2007 16:23:01 CET

Reference: searching my father

Hey Guys, maybe someone from you was stationed in Nurnberg/ Furth around 1973/74 and know my "biological Producer"/ Father. All I know from him is, that he was very tall(round about 185cm), Blonde and his Name should be Paul ("Witch" or "Which" or a kind from them). My Moms Firstname is Doris. So, if someone remember that Names/Persons or have Information where is should search, contact me PLEASE! Thanks alot Thomas Eberlein

Name: Robert A. Bunt (celticvalor@aol.com)

Date: Do 01 Mär 2007 04:57:29 CET

Reference: served at Johnson Barracks 1988-1991

Best website I've seen. I've been looking for material relating to the Nurnberg MILCOM since '91, thanks for having it.

Name: Gary Behymer (bjangary@stjohncable.com)

Date: Di 27 Feb 2007 19:30:26 CET

Reference: <http://krookmcsmile.tripod.com/511thMICompany.html>

Served with the 511th Military Intelligence Company in Furth, West Germany from April 1969 until August 1970. I was assigned to communications on the operations side of the Company which was located in Building #85 in the W.O. Darby Kaserne. There is an active email newsletter for the 511th MI Company that includes former officers & enlisted men that served during 1962 until 1974 or so...If interested, please feel free to contact me. bjangary@stjohncable.com

Name: Don Stives (stivesjrdon@yahoo.com)

Date: So 18 Feb 2007 22:32:52 CET

Reference: Johnson Barracks

Thanks so much for the memories. It is really hard to believe. I was at Johnson Barracks from Oct 82 to Sept 84. Lots of good memories there. Actually I have lots of good memories of Furth and Nuernberg. Anyone at Johnson Barracks at that time please contact me.

Name: doug batson (hiciqli@yahoo.com)

Date: Mi 24 Jan 2007 03:56:16 CET

Reference: Nurnberger Bierhaus Restaurant on Staten Island

Da gibt's gut buergerliches Essen! Opened in 2005, what a surprise to find an authentic and reasonably-priced Nuernberg Restaurant in New York City! More at www.nurnbergerbierhaus.com I served as the Army Education Center Counselor at Monteith Barracks from 1985 until I turned the lights off in October 1991. Following the return of the 1AD DISCOM troops from ODS that Spring, the Education Center was humming

with college classes---morning, noon, and night---until the very end as soldiers awaited their reassignment orders during the "Drawdown."

Name: Hughh Lorenz (kontakt@editionjonathan.de)

Date: Mi 03 Jan 2007 23:22:15 CET

Reference: Amerikanische Clubs (EM/NCO/Officers)

Hallo out there! Hat jemand Kontakt zu Leuten, die noch in diesen Clubs verkehrten oder dort arbeiteten (ob Deutsch oder Amerikaner/in)? Ich bereite eine Radiosendung für den BR zu diesem Thema vor.

Interviewpartner mit "Geschichten" von damals sind mir sehr willkommen! Ich war selbst als Musiker in bayr. Clubs aktiv (Jahrgang 1949). meine Tel.Nr. ist +49 7632 823808 oder +49 1631787464, danke. I am looking for people that remember american Clubs like EM, NCO or Officers in Bavaria, as guests or by working there. I am workuing on a radio feature for the Bavarian broadcast Service, subject: The culture of American club life in the 50s, 60s and 70s. Thanks in advance for contact, we could make an telephone interview if you life in the US, perhaps! regards, Hugh +49 7632 82 38 08 or +49 163 1787 464

Name: Rich Teschler (TESCH) (rteschler@wi.rr.com)

Date: Di 12 Dez 2006 01:58:28 CET

Reference: Any one from WODK 69-69

I was with the 1/94 FA at WODK from june of 68 to Dec of 69. many many good memories and am contemplating a visit in 2007.

Name: Ron Szafranski (rszaf9620@aol.com)

Date: Fr 17 Nov 2006 23:19:52 CET

Reference: The Nurnburg Military Web Site

I just happened upon your web site, and wanted to let you know how much I like it. I was the household furniture /housing officer at Darby Kaserne in 1967 to 69. My wife was a teacher at the Nurnburg American High School at the same time. So your web site and its photos brings back many memories. We were fortunate enough to return in 1999, and were sad to see that most of the facilities had been closed, and all that seemed to be open was an Army phone/signal corp building. Keep up the good works. Sincerely Ron Szafranski

Name: Chris Leyde (ozreh@hotmail.com)

Date: Do 09 Nov 2006 07:01:42 CET

Reference: Jan89-Feb92

Just updating my address-Served with Alpha Battery 5/17th fa under 210th bde Herzo Base Germany.

Scott Ross (cessna140driver@gmail.com)

Date: Mon 06 Nov 2006 01:16:46 CET

Reference: Montieth Barracks

I was with A Co 123rd Maint Bat from 74 to 76. I still drive a semi like I did then, now a long nose Pete. I also work in the office in traffic management. For hobbies I fly little taildraggers. This site brings back some great memories. I still drinl dark beer and love German food.

HANK DODSON (JHENRYD60@HOTMAIL.COM)

Date: Die 31 Okt 2006 22:26:48 CET

Reference: FEUCT ARMY AIR FIELD, STORAGE

The winter of 1961 I was at Feuct. It was a POL dump, there were 5 gallon cans of gas there , hundreds of thousands of gallons, that had to be decanned, into a 5 ton tanker and delivered to the users in need by the 95th Quartermaster. Some times you would pick up a can of gas and it would be empty with the bottom rusted out. This gas had been there at least 16 years since the end of WWII. I worked in the motor pool keeping the tankers rolling but thank God I only worked there 3 months, billeted at Merrill Barracks, and I was sent back to Furth, William O. Darby Kaserne. There were the worst facilities there of anywhere I spent any time in Germany. Hard to believe what they did for the place in future years. Motor pool then was a shack with room to work on one truck at a time. SP4 Hank Dodson, Hello Charley Sanders ,Buhel and some of the other guys that worked out there.

HANK DODSON (JHENRYD60@HOTMAIL.COM)

Date: Mit 11 Okt 2006 18:44:30 CEST

Reference: Bleibe gesund (spelling)

Just wondering if the web meister is in good health. I have not seen any new entris to this GREAT web site for quite a while. Keep up the good work. Hank Dodson, William O. Darby Kaserne now Colorado springs.

Editor: Thank you for your question. I'm in good health. But there weren't many changes in the past weeks. I'll continue with the work.

Julie (blackrose41@sbcglobal.net)

Date: Mon 18 Sep 2006 09:33:27 CEST

Reference: hello

your photos are very good and the website is wonderful I miss Germany so so so much and wish I were back there I loved it all thank you for bringing back some wonderful memories.

alena@ruttt.com (alena@ruttt.com)

Date: Son 27 Aug 2006 19:29:51 CEST

Reference: Hello all

Hello allll will continue to visit enjoyed the reading thanks

Ed Burns (mentor189@adelphia.net)

Date: Son 20 Aug 2006 05:19:37 CEST

Reference: Ferris Barracks and W.O. Darby Kaserne

I had the honor of being a member of the 5th Bn 73rd Artillery in Erlangen from 10/64-6/66 and then joined the Nurnberg Equipment Maintenance Center in Fuerth from 6/66 to 10/67. Your photos bring back a lot of memories, and since both my children were born at the Army Hospital, they now have something to see. I'll look for some photos that may be added to your collection.

Konrad Mayer-Sörgel (konrad.mayer-soergel@web.de)

Date: Mit 16 Aug 2006 11:17:57 CEST

Reference: Ihre Homepage

Sie haben wahrlich eine großartige Dokumentation zusammengestellt! Als ehemaliger Nürnberger, der in den Siebzigern in Fürth zur Schule gegangen ist, waren die Amerikaner ein alltägliches Erscheinungsbild, ohne das man sich die Städte gar nicht vorstellen konnte. Um so mehr ergriff mich dann echte Wehmut, als dann zuletzt die Kalb-Housing leerstand - wenige Wochen zuvor wurden noch an einigen Häusern die Außenfassaden gemacht.

ray carlson (rayanoka@msn.com)

Date: Don 27 Jul 2006 00:53:38 CEST

Reference: pictures

I was stationed at the former 16th Field Hospital in 1955-56 Most of pictures I have are in the slide format and I've been planning to convert them to prints. As soon as I do, I'll see what I can do to get them to you or at least the one's that are inportant to your web site..... Thanks for what you do have, it brings back many fond memories of my time over there....Ray Carlson, Anoka, MN. USA

Don Morgan (b126ordbn@sbcglobal.net)

Date: Die 18 Jul 2006 04:52:23 CEST

Reference: B/126th Ord Bn

Served with B Co. 126th. Ord. Bn. which later became E Co. 126th. Maint. Bn. at Monteith Bks. from Nov. '60 - Dec. 64. I worked as a Tank Turret/Artillery Repairman under the direct supervision of Buck Sergeant Burl D. Chromes.

Chris Leyde (herzobase89@hotmail.com)

Date: Mon 17 Jul 2006 04:38:27 CEST

Reference: Spokane Washington New e-mail address-

Served with Alpha Battery 5/17th FA Herzo Base Germany.

Felicia Harrison (mychaleh@yahoo.com)

Date: Mon 03 Jul 2006 15:44:23 CEST

Reference: Thanks for the memories

My family was stationed in Nuremberg from 1985-1988. I graduated from NHS in 1988. It brought tears to my eyes to see what has become of such great memories. Thank you so much for helping me remember all the great times we had there. It hurts to see what has become of the hospital and the neighborhoods, but my memories will live on.

Gus Buttice (@sprtsmnrk@yahoo.com)

Date: Fre 30 Jun 2006 06:34:34 CEST

Reference: W.O. Darby Dec.'71 - Jun.'74 1/94 B Battery %26 HQ Clerk

What a shock!!!! Started fooling around on Google and found memories from over 30 years ago! While stationed at Darby for those two and half years alot of great memories and friends that you'll never forget were made, Harry W. Fristoe III, 1982 Summer Games in Munich, "Graf" in the winter, "The Tupper Lake Howler", Downtown Nuremberg (any night), any of a hundered small neighborhood shops, pizza joints and taverns. I called my wife over and began to point out parts of the kasern to her and told old stories, some I hadn't touhgt of for over 30 years. She looked over after a while and could see I was having to much fun trying to remember all of the buildings and stories that went with them, she said I should just go on remembering and enjoy myself and I have. Thank You for the memories and this wonderful site, it's some place I can now take my son and daughter to and show them where Dad was while in the service. Again THANK YOU!!!!

james (jglezen1@msn.com)

Date: Mit 28 Jun 2006 00:23:56 CEST

Reference: krankenhaus

i was born at the us army hospital Nurnberg feb 13 1960. it is too bad the hospital was torn down

Robert Weisner (robross3009@aol.com)

Date: Mon 26 Jun 2006 23:29:53 CEST

Reference: 87th Medical detachment(dental)

I was attached to the 87th for 15 months in 1955-56. Ten of those months were at the dental clinic at O'Brien Barracks when it was the 26th FA Btn of the 9th division. The clinic in Nurnberg as the hospital but in a building that been built by the US Army. It was the main dental clinic for all the clinics in the Nurnberg area and our patients in Nurnberg came from those barracks closest to town including dependents. Most of our military personnel as far a assistants were draftees and many of the US dentists were also draftees and some had there families there for a 2--3 year travel vacation. We also had several German dentist weho said later it was the best paying job they could find at the time. One of the German dentist, in the early 70's was the commanding officer of the entire German aarmy dental corp. My wife and I will be returning to Nurnberg in the fall for my 13th trip back. Sewveral of us who were there are wondering if it would be possible to work up a seperate listing for our unit, as we are no where in your listings. Thank you, Robert Weisner 724-834-25=21

David M. (Mike) Horton (mikehorton@tampabay.rr.com)

Date: Sam 20 Mai 2006 21:20:18 CEST

Reference: Memories

Your site has been a source of much pleasure in a short time. I was in Nuermberg from 1973 until I retired from the Army in 1980 and the I stayed for a couple of years just enjoying the life. The years in Nuermberg are never far from my mind and you have helped keep them fresh. I have been back a few times and I still belive that there is no other city that matches the atmosphere. Thank You!

Thorsten Grosse (tg@ip-exchange.de)

Date: Fre 19 Mai 2006 15:43:50 CEST

Reference: Feucht Airfield Hangar

Hi all, we moved in the former hangar at Feucht Airfield some time ago and we are wondering, if there are any bunkers near or below the hangar. Anyone can help me? Thanks a lot in advance. Thorsten Grosse

Marlowe Robinson (marlo102@yahoo.com)

Date: Don 18 Mai 2006 01:05:40 CEST

Reference:

nice photos Great site!!!!.. Johnson Barracks 93-95

Ellen Manig (ellen.manig@nefkom.net)

Date: Son 23 Apr 2006 19:28:42 CEST

Reference:

Suche Robert Phine Merrell Barracks nuernberg 1985 ellen

ed mateunas (sammatt@sbcglobal.net)

Date: Fre 14 Apr 2006 22:42:24 CEST

Reference: 1975-1978

I had a hell of a time at C Co 16th engr Johnson Kassern. The drugs had ruined most of the troops and I hated the place that stole my youth, no girls no MPS, Noncoms would leave at 1600 and the place turned into hell. So I left and hit the town every night and I miss the Germans that saved my from that place. I turned into a man there and could cry when I see the barracks gone. Since then I joined the Navy and everything is cool. We were good soldiers no matter what others say. I miss Furth and hope to hear from my buddies Jeff and Dennis both from California. If you two see this I tried to find you two last time the Navy sent me to California. It was real was it not ! Ed great photo's

Charles T. Bagby (meddicsp6@adelphia.net)

Date: Die 04 Apr 2006 19:33:37 CEST

Reference: merrell barracks

Greetings I was a soldier stationed at Merrell Barracks, from 1973 to 1976. Nuremburg will always have a fond spot in my heart. I was with the 3rd Bn 17th FA. My first room was on the 3rd floor, the forth window on the right, as you stood facing the front gate. Rec Center was first floor on right as you entered the gate. I loved going downtown, especially the swimming pool just off post, and yes i remember the Weinerwald chicken restruant. I was very upset the last time i returned to Nuremberg/ Furth. When i left in '76, i left a gluck swein at Linke Bauenbitzen. i said i would return for it, but could not find it. without Merrrell Barracks i got lost until i found the Zepplinweisse, i then foud the castle and all things came back to me. However i ran out of time and had to return to the USA.

Lee Rubenstein (marcoump@aol.com)

Date: Fre 31 Mär 2006 03:10:45 CEST

Reference: Merrell Barracks 1966-1967 What a great trip down memory lane.

I was a MP stationed at Merrell Barracks. There was a artillery unit 2nd arm cav and i believe the 84th engineers. the artillery unit 3rd batillion 17th artillery. Does anyone know what happened to that unit? Lots of memories. Easter Sunday rally against Viet Nam war lots of police and tear gas. You to love thet Wierwald chicken and those tasty little Nurnberg brat wursts. Still remember hanging out at the train station looking for awols and drunks. Would love to hear from anyone who was there around those dates 67-68.

D.R. Hamilton (@ warbonnet14fa@sbcglobal.net)

Date: Don 30 Mär 2006 10:02:34 CEST

Reference: 14th Field Artillery

Looking for all soldiers that served with the 14th Field Artillery in the Nuremberg MILCOM area. See us at www.14faregiment.org

David Gregory (davidgregory1@mac.com)

Date: Die 21 Mär 2006 06:33:41 CET

Reference: VII Corps 84B Still Photographer

I was a Photographer MOS 84B with VII Corps based out of Stuttgart (Kelley Barracks) and the communities covered here were part of the area I covered. VII Corps G-3 TASO Photo covered all of the VII Corps area as well as some support to the US European Command. During my time in Germany, I spent more time away from Stuttgart than in Stuttgart and I have wondered from time to time what had happened after the first drawdown and now the further drawdown. It is amazing how little there is to be found on the internet about the old VII Corps Units, Kasernes, and the communities. Millions of Americans served in Germany from 1945- now, most during the prime of their youth. It seems like a collective amnesia has overcome everybody. Anyhow, I enjoyed your site and keep up the good work. I hope to be able to travel to Germany and see some of what I saw the first time and some of what I didn't get to. I fondly remember my time in Germany and the German people. Hold me a Weisse. <http://www.maisel.com/>

Gwen Holden (Locket) (gwendonna@comcast.net)

Date: Die 21 Mär 2006 02:41:45 CET

Reference: Photos from Nurnberg

These photos brought back so many memories. I was able to show my daughter the hospital which she was born in. It was really great. Keep those photos coming.

Ron BUrgess (uniburg@aol.com)

Date: Fre 17 Mär 2006 21:26:42 CET

Reference: GREAT MEMORIES !!!

Fantastic site....brings many memories....we lived in the KALB Community from 1962-67 and again from 69-72...graduating from NHS in '72. My dad was with the CID...we have been back to Furth numerous times as my family still lives there...not the same though....any NHS grads can contact me if you are interested in the NHS Alumni association. Ron Burgess

Heike (freemanheike@hotmail.com)

Date: Mon 13 Mär 2006 02:37:53 CET

Reference: nuremberg area links to discussion groups

I thought I'd add some of the groups I found to do with the Nuremberg area. Hope you enjoy them. General Amry life in and around Nuremberg: <http://groups.yahoo.com/group/nurembergarmy/> Merrel Barracks: <http://groups.yahoo.com/group/502MICO/> Green Goose: <http://groups.yahoo.com/group/greengoose/> Herzogenaurach: <http://groups.yahoo.com/group/herzobase/> Darby: <http://groups.yahoo.com/group/william-o-darby/>

Liz (Stewart) Davis (@quiltinmom@earthlink.net)

Date: Die 28 Feb 2006 06:19:25 CET

Reference: Wonderful website!

I love that fact that someone took the time to put this all together. I was in Nuenberg as a dependent from December 1986 to June 1989. My Dad was with the 75th General Supply Co then. At that time I hated being over there because it was so far away from home. But now looking back i wish taht I had enjoyed it more. I went to NHS and was a 8th grade when we got there. I finished my freshmen and sophmore year before Dad was transfered to Struttgart. Dad retired in November of 1990. I was really sad to see all the changes that have been done since we left. But time can't stand still for anyone or anything. If anyone remembers me please contact me and we can catch up. Miss the football games and the fests. I miss the food and downtown Fuerth.

Karla R. (Stewart) Kunert (fraulieb51@yahoo.com)

Date: Die 28 Feb 2006 02:00:12 CET

Reference: 75th General Supply Co; 13th S %26 S Batallion

Looking for any of the spouses of soldiers from the 75th who served with SFC Bobby G. Stewart (10/1986 - 10/1989). I would particularly like to hear from Lt. Deidre (Scheffey) Chung and Lt. Colleen Grace Olson. Have kept in touch with the Halferty's and Gurney's. Miss all of you. Take care and be safe.

Joe LaBargo (@MM5168@SI.RR.COM)

Date: Sam 25 Feb 2006 23:26:52 CET

Reference: Great Web Site

I ran the APO at Merrell in 1977 and 1978, also worked at most of of the other APO's in the area. It might not have been so great then, but it now seems like it was the most wonderful time of my life.

Hank dodson (jheryd60@hotmail.com)

Date: Die 21 Feb 2006 16:25:13 CET

Reference: GREAT WEB SITE

THIS WEB SITE BRINGS BACK A LOT OF MEMORIES. HAVING WORKED AT WILLIAM O. DARBY KASERNE 1961-1963 SOLDIER, AND 1981-1986 CIVILIAN, MERRELL BARRACKS, PLAYED GOLF AT MONTIETH , WORKED ON MY CAR AT MWR CRAFT SHOP ON PINDER BARRACKS, AND AT HERZO, THIS BRINGS BACK A LOT OF MEMORIES FOR SURE. I VISIT ALMOST EVERY YEAR AND SEE THE CHANGES TAKING PLACE. SORRY TO SEE SO MANY OF THE IMPROVEMENTS WE MADE IN THE 1980s TORN DOWN. BUT THE IMPROVEMENTS ARE GREAT. CAN'T BELIEVE ALL THE MANY

IMPROVEMENTS MADE AT DARBY. I REFED A BASKETBALL GAME IN THE GYM AT DARBY WITH MARCUS HAYNES THE GREAT DRIBBLER. REGARDS, HANK DODSON

Name: james ryan (dandjryan@msn.com)

Date: Die 21 Feb 2006 14:20:52 CET

Reference: stationed at Merrell Barracks 83-85

Enjoyed this site very very much. it's been 20 years since I was at merrell barracks and Feucht airfield. stationed there from Aug. 83 to Aug. 85. Had some great times there. Enjoyed the pictures to show my family now.

Name: Dwight RODOCKER (greenvan@bellsouth.net)

Date: Mon 20 Feb 2006 04:43:00 CET

Reference: I dont understand this slot

Was in Merrill bks, 182nd from 72till75, Montieth from 76till79 and again from 80till84. Miss it all, I experianced a lot of firsts over there. The Ducendikes, the October fests, the Nurenberg 200 races, I was 18 when first stationed there. I rolled my first VW next to the hospital, what a knight that was! I would love to hear from anyone with a knowledge of how to contact some friends. Marlin Downey, Arthor Ogjen, Mike Green, Galloway, Reid, Puffy and his wife, Spurlock, Traywick, LLoyd Harvey Merchant, and anyone that might remember me from those times, feel free to contact me, even if you dont know me but were in the area the same times, id love to talk of old times.

Thanks, SFC D. Rodocker Long Retired

Name: Wayne Enos (enossone@yahoo.com)

Date: Die 07 Feb 2006 23:33:26 CET

Reference: Housing Area %26 Monteith Barracks

Thank you for this web page. We left Fuerth in Aug 1964. My father was with the 4 Armored Div. I attended the elementary school just off Jakob-Wasserman Strasse. I believe the road by the School was named John F. Kennedy st in 1964. I was at a Cub Scout Blue&Gold dinner with my parents 22 Nov 1963 when someone came rushing in shouting that the President had been assassinated. Since we were so close to the Czech border, things were very tense for some time. I have good memories of life there even though I was so young. I want to go back just to take a look and get a decent schnizel. I saw the map of the housing area and the renovations to the buildings. I'm glad they weren't torn down. One memory I have of the housing area was that frequently in summer shepherds would run flocks of sheep right down Jakob-Wasserman out to some fields beyond the area. This was always quite an event and us kids would just line up on the street to watch the mutton parade.

Name: Don Henderson (@dghenderson@comcast.net)

Date: Die 07 Feb 2006 01:39:41 CET

Reference: 1st Trans Co. 1968 to 1970

I was stationed at William O'Darby from Sept 68 to March 70 , what a shock when I found out that all Army installtions in this area were gone !! I will always remember the place as it was when I left there 35 years ago, maybe that will help keep me young. It would be great to here from anyone that was there during the same time period. When I was with the 1st Trans , we were called "THE KINGS OF THE ROAD" and I was in the 3rd plt. with SSGT. James Evens . So if any of you old 3rd herdes are out there and read this drop a not to me at the above e-mail address and maybe we can talk about old times.

Name: KIM L. LONG (VIPERKL@AOL.COM)

Date: Mit 25 Jan 2006 14:04:20 CET

Reference: SCHWABACH

I WAS STATIONED AT O'RIEN BARRACKS IN SCHWABACH FROM 10/85 TILL 10/87. C-2/59 ADA. I REALLY DIDN'T REALIZE HOW MUCH FUN I HAD NOR HOW MUCH I LOVED GERMANY UNTIL I LEFT. I'VE BACK 6 TIMES AND LOOK FORWARD TO MANY MORE. MIKE'S PIZZA IS STILL THE "BEST". THE WEBSITE IS FANTASTIC AND I HAVE FORWARDED IT TO TONS OF FRIENDS. THANK YOU.

Name: Shaun Butts (shaun_butts@hotmail.com)

Date: Die 24 Jan 2006 10:12:27 CET

Reference: Lived in Fuerth/Nuernberg area near Darby Kasern from '88-'94

I remember living in the Nuernberg/Fuerth community from 1988 to 1994. My father was the Community Command Sergeant Major (Jerry Butts) on W.O. Darby Kasern, 416th BSB/99th ASG, under both Colonel Panky and Colonel Ishmael. I had attended Johann Kalb Elementary School, as well as Nuernbeg Middle School and what was later to become Nuernberg Middle/High School when they were combined. Hindsight being 20/20, I miss being there now as an adult, but unfortunately I was only a bratty child at the time, eager to get back to the states...well mostly :P. This is such a wonderful site, I have not had a chance to show my father this yet, but I am sure he will enjoy it as much as I have :) Thank you so much for this.

Name: Robert Ege ((robert.ege@nhpeas.ang.af.mil))

Date: Son 22 Jan 2006 15:34:33 CET

Reference: Obrien Barracks

I was stationed at C Battery, 2/59 ADA at Obrien Barracks from 81' to 83. The 1st Sergeant was 1st Sergeant Hart. I was a Sergeant in SFC Jackson's Chapparel platoon. Would like to hear from people that were there at the time.

Name: Bruce Early (grigsbycar@aol.com)

Date: Don 22 Dez 2005 16:30:44 CET

Reference: still here

thanks thanks this was great I was in furth from 1979 -1981 stayed in klab housing and went to nurnberg High school, it was great times so much has changed and still changing but the memorys last a life time .

Name: Dave Dyke (ddykecaf@aol.com)

Date: Mit 21 Dez 2005 16:19:58 CET

Reference: Monteith Barracks 1957-1959

What a great website!! It brought back a lot of fond memories of my time in Germany. I was in S-4 Hq & Hq Co 2nd Med Tank Bn 67th Armor 4th Armored Division. I have photos of Monteith, Graf, etc and will forward them to you when I can dig them out. As a note of interest you can log-on to Google.com and download Google Earth and get current satellite pictures of Monteith (or any place on earth for that matter). They are very clear and you can zoom in to pick out the detail of the buildings, roads etc. Thanks again for your work on producing the website. It is much appreciated.

Name: Karli (ebe.5@gmx.de)

Date: Son 04 Dez 2005 23:08:12 CET

Reference: Time after Time... I'm looking back

I appreciate your site a lot. Because I worked for AAFES from 1980 to 1992 and I took a lot of pictures during my time there. I also was responsible for Grand Openings like: The New PX-Fürth, Burger King, Coffee Shops a.s.o. contact me trough mail... and I will check my archiv... best wishes Karli

Name: Danny Mellard (wa4tog@bellsouth.net)

Date: Don 01 Dez 2005 17:58:01 CET

Reference: Merrell Barracks 1966-1967

Hi to my old old friends. I was stationed with the 3/17 Arty at Merrell Barracks in 1966 thru 1967. I was assigned to the Hq Battery FDC section but did lots of other jobs including Forward Observe while training in Graf. and Training NCO while back at Merrell Barracks. The things I most remember were the great people I worked with and how we were also good friends when off duty. Going into town for food and drinks in Germany with friends was something this old South Carolina country boy will never forget.

Name: James McKenna (jmckenna@town.tewksbury.ma.us)

Date: Mon 28 Nov 2005 05:09:21 CET

Reference: Photo's of WO Darby from 1976-1976

I was a Military Police Officer with A Co 793d MP Bn from 1973-1976. I am presently a police lieutenant/4-12 shift commander. It is a quiet Sunday night and I just came across your sight. I have to say that it made my day. It was great seeing my old barracks again. It was also kind of sad seeing them renovated. I have ia lot of photos of WODK from that time period. If you would like a copy, I would be glad to send them to you. Thanks again: Jim McKenna

Name: Lonnie Owens (lonnieowens@charter.net)

Date: Son 27 Nov 2005 20:56:00 CET

Reference: I was in Fuerth from 80-86

I must say thank you for placing this site...I was trying to tell my family about where I grew up and with your site they want to go back now more than ever.....I found where I use to live and went to school and even played as a child ...Thank You for putting a smile on mine and my families faces..

Name: paul Willingham (pgwillin@comcast.net)

Date: Die 22 Nov 2005 19:27:53 CET

Reference: Thank You

Thanks for bringing back alot of great memories. I was stationed at Merrell Barracks from 1986-1989. Probably the best 3 years of my life, sad part is I did not know it at the time. I remember how we all couldn't wait to get back to the states, but now almost 20 years later it's all alot us talk about. Again thanks for bringing back some great memories, great site.

Name: RICHARD SPATTA (Rrs974va@aol.com)

Date: Die 22 Nov 2005 01:39:05 CET

Reference: JOHNSON BARRACKS

This is a great site. I was stationed at Johnson Barracks with the 24th Engineer Battalion 4th Armored Division from May of 1961 until March of 1964. I was really saddened when I saw what happened to Johnson, but I guess that's called progress. I will try to gather some of the pictures I have of my time at Johnson and send them to you. Thanks again. RICH SPATTA

Name: Ege Robert A Civ 157SFS (ROBERT.EGE@nhpeas.ang.af.mil)

Date: Son 20 Nov 2005 15:05:41 CET

Reference: O'Brien Barracks

Bernd- Thank you for bringing back all the fond memories! I was stationed at O'Brien Barracks from 81' to 84'. I was in Battery D, 2/59 ADA. If there are any more old 2/59 folks out there please feel free to E-mail me. By the way, around 83' or 84' O'brien barracks had a shift; 1/1 CAV moved to the 2/59 area on post and 2/59 moved to the 1/1 CAV area. I know because I was involved in that move. Again, thanks for the memories.

Name: John T. Cullen (johntcullen @ cox.net)

Date: Sam 19 Nov 2005 06:57:46 CET

Reference: Geburt 1949

Ich wurde 21 Juni 1949 im 325th Station Hospital, Nuernberg geboren. Ich weiss nur von meinem Vater (wer 1984 in USA starb) dass es eine sehr nebelige nacht war, und um 1:30 als ich im Gebaeude geboren wurde, sassen mein Vater under meine Grossmutter (eine sehr schwere Frau, aus Luxemburg) in einem kleinen VW draussen, haben Schnapps getrunken, and sie hatte Angst vor einem grossen Hund der da herum gelaufen ist. Ich war 1975-1980 in Kaiserslautern stationiert, kam aber nie wieder nach Nbg zurueck. Ich weis auch dass wir damals in der Kutzerstrasse, Fuerth wohnten - ich war ungefaehr 1 Jahr alt. Also, hallo Nuernberg as San Diego, California. Alles gute/JTC

Name: D.R. Hamilton (warbonnet14fa@sbcglobal.net)

Date: Sam 19 Nov 2005 01:58:42 CET

Reference: Military Community

First, like the way you have redone your home page. Great. Second; I spent 9 years at Pinder and loved the Kaserne and Zirndorf. Many thanks for all the work you have done with this website. It brings back memories for thousands, that were stationed in the Nuremberg MILCOM.

Name: Rob Gallagher (DealmakerX@AOL.com)

Date: Fre 18 Nov 2005 17:08:11 CET

Reference: 502nd MICO, 2nd ACR, Merrell Barracks, Nurnberg APR 86-OCT 88

No one told me it was going to be the best time of our lives. In fact we all wanted to leave and get home to the states! Of course I hated living in the barracks and the inspections and formations and time in the field and just about everything to do with the army, but the time off in Nurnberg with my gazillion friends at all the clubs were some of the best memories of my life! We were young and dumb and full of hope and dreams -- mostly about getting out of the army! But I choke down a few tears when ever I recall those years. I'm comforted to read here that I'm not alone and we're all going through the nostalgia together. I created my own yahoo group for my buddies at Merrell a few years back. Please feel free to visit:
<http://groups.yahoo.com/group/502MICO/>

Name: Kevin Broemer (kevin.broemer@us.army.mil)

Date: Don 17 Nov 2005 18:58:48 CET

Reference: Pinder Barracks

I was stationed at Pinder Barracks with the 1-22nd FA then 2/1 FA, B. Btry back in 1987-1991. Lived in Oberasbach next to the Norma grocery store off the corner of Eichenfeld Str. My wife Karin used to be the store manager there. Had a GREAT time there in Zirndorf (local beer garden) "Zirndorfer Bier", and Nurnberg, and don't forget the Green Goose and the Nashville. Also, "Thanks" for the Pizza Imbus stand outside the gate of Pinder Barracks. Plan to visit next year during the World Cup (Soccer). Anymore more Bravo Bulls ut there. Also remember 6th Howitzer Section, Fastest Gun in Battalion, Steel on Target, 1989.

Name: Bill Smith (billwsmith@Gmail.com)

Date: Die 15 Nov 2005 21:00:18 CET

Reference: AFN Nuernberg

Great site, enjoyed all the pics. I was stationed with AFN in the BA Hotel from 1987-1991. It was a great assignment, I hung out at the Irish Pub right in front of Micky D's. I wonder if its still there. Thanks again.

Name: Heike Freeman -Reiss A.K.A. Corpse (freemanheike@hotmail.com)

Date: Die 15 Nov 2005 19:14:10 CET

Reference: Nuremberg 1997 - 1990

Oh my God! This wonderful site brought back sooooo many memories! Green Goose, baby! The Fourth of July parties at Soldier's Field, shooting fireworks off the castle at New Year's, Monsters of Rock concerts, drinking Sangria on the wall outside of 'the Goose', the Schwimbad, Volksfest, enjoying a Guinness and playing darts at the 'Irish Pub', partying at the BA-Hotel, eating gyros after drinking all night long, playing quarters at Vicky's, hanging out at the PX, lots of company BBQs, 'The Other Place' and sooooo much more! I know most of those memories involved alcohol, but hey, I was young! I had the time of my life! I would love to hear from other people that might or might not remember some of the crowd from that time period, or even might remember sweet little me ;). My house was 'Party Central' on weekends. Friends from all over the place came to party and usually brought more friends, so I knew a lot of people. My name is Heike and my nickname back then was Corpse. I was -always- at the Green Goose. I usually wore a leather jacket with dog tags hanging from one of the shoulders. They usually got a lot of attention and sometimes even strangers would give me theirs, just to add to my collection (Wish I still had them!). I usually dressed like them wild chick in the heavy metal videos, spandex pants, cut off t-shirts, mini skirts, 'bitch' boots, wild hair ... etc. If you are one of the people on the following list, or if you remember them, please contact me, I'd love to hear from you. Or even if you were in the are around the same time, lets talk, lets reminisce! Here is a list of some of the people I used to hang out with, I have forgotten quite a few I'm sure and if you're one of them, I apologize, but it was a long time ago after all. Barry Painter (dep./army brat), Taco Shea (American civ.), 'Ouzo' (Darby), 'Yo-Yo', 'Tank' (Herzo), Will Lappin (Herzo), Bill Noesen (Herzo), Thomas smith 'Smitty' (16th Eng., C Co.), Dave Hubbard 'Hub' (16th Eng., C.Co.), Richard Sheets (16th Eng, E Co.), Robert Nelson (Pinder), Chris Arnold (Merrell), John Ogden (Herzo?), Andrea Sheppard (crazy platinum blonde with short hair, nicknamed George, german nat.), Mike Sheppard (Herzo), Connie (heavy set german girl with blond hair that could drink some Tequila, hehe!), Bobby Bell, Bones (Pinder), Michael Vasquez (Herzo), Mark Sutton (16th Eng.), Kevin Manace (Sp?), Jay Winterman (69th Chem.), John Coffee (16th Eng.), Michael Caldwell, Dan Alderson (16th. Eng.), Mike Menard (dep./army brat), Kevin Reagan (Ex-Army, American civ. formerly 16th. Eng.), Didi Davis "pretty german girl with blonde hair, looked like the chick from Roxette), Michael Visger (Erlangen), Bobby Rouse 'Slash' (Pinder), Ramona, and many many more In 1990 I left for Massachusetts and married John Rodick. He was a cook at Johnson Barracks. In 1997 I went back to Germany for 3 years and just out of curiosity I went by the Green Goose. Low and behold, it was still there and going strong! Full of Americans and not changed all that much. They added a second, smaller bar to the back, but otherwise it's still the same. I ran into 'Pops', this older german national that's been going there for years even recognized me! Imagine that! After 10 years! And today I found this: www.green-goose.com. Enjoy! I know I did, even though all the pictures are recent. I am thinking about making a sort of group for people that were stationed in Nuremberg and the surrounding area, where we can talk to each other and post pictures and either get reacquainted, or get to know each other. If anyone is interested, send me an e-mail, or IM. Here is my contact information. E-mail and MSN messenger : freemanheike@hotmail.com, Aim: kallendora, Yahoo: kallendora1. Drop me a line and I'll accept any suggestion about what place is best to use fro a group of some sort. Last but not least, I am going to post a link to my pictures. Most of them are recent, but there are a few that were taken just a couple of years after my time in Nuremberg.

http://pg.photos.yahoo.com/ph/kallendora1/my_photos Hope to hear from you soon! Heike A.K.A. Corpse P.S. Thank you so much Bernd, for making a great site like this!

Name: Tony Lentini (tony.lentini@apachecorp.com)

Date: Don 10 Nov 2005 22:37:25 CET

Reference: Merrill Barracks

I was at Merrill with the 2nd Cav HQ as Regimental Information Officer from '74-'76. Gen. Tommy Franks of Iraq War fame was a fellow Captain... S-3, I believe. I had a radio program, "Hit the Leather and Ride," that we broadcast from the top of the Bavarian-American Hotel, where AFN Nuremberg was located. I returned in '97 or thereabouts for the first time since being stationed there and snuck into Merrill Barracks, even visiting my old office in the corner of 2nd Cav HQ next to the Museum. I took a cobblestone as a souvenir. Visited Furth and the old PX and housing areas and it was pretty sad seeing all the weeds growing in the PX parking lot. Stopped by Feucht and the B-A Hotel, both of which were closed at the time. Your photos bring back great memories. If I can find any from my time there, I will send them. Strange, but I just reunited with my old friend Doc Buhner with whom I served there. He is coming to Houston around Thanksgiving for an in-person reunion. Thanks for the great site. I shared it with my best friend from West Point, Wayne Grant, who was stationed at Ferris Barracks in Erlangen.

Name: Michael Foster (williamwallace_woc@yahoo.com)

Date: Die 08 Nov 2005 07:54:38 CET

Reference: O'Brien Kaserne 2bn 59ada

hello all. what great memories! i was stationed in Schwabach in 83-85 with 2bn 59ada in O'Brien Kaserne. when i first arrived, ADA was in the back and 1/1 Cav was up front. some time early 84 the 2 units switched barracks. what a chore! if i remeber right, the reason was so 1/1 cav had better access to the back gate and the road to the ammo dump. the kaserne went thru alot of changes when i was there. new motor pools were built in front of the front barracks and the the left once you entered thru the front gate. i recall running to buy food at the Mike's just outside the gates on cold eves. well thanks for the great site and maybe someday i might be able to go back and visit old haunts.

Name: Mark Vernon (markymarvin@yahoo.com)

Date: Fre 04 Nov 2005 04:17:34 CET

Reference: Wonderful Memories

Wow, what a shock to see Monteith in such a disarray.. I was stationed with C Co 125th Spt Bn from 1988 to 1991 where we drew down after the war.. I have many fond memories of Fuerth, Nuernberg and the surrounding communities. I sincerely consider Germany my second home.. God bless, thanks for putting up this website. Mark

Name: Martin Beckman (KE4fXI@JUNO.COM)

Date: Sam 22 Okt 2005 15:57:28 CEST

Reference: Aviation at Monteith

I was pilot for the ADCA 1st AD from May 1972 until August 1985. We worked out of the hanger on Monteith and had the UH1H for the General. Sometimes I would fly him in the OH58. I really enjoyed Fuerth and the Nuernberg area. Being there for almost 15 years it was and is my second home. Martin Beckman CW4 Ret., Asheville, North Carolina

Name: 1LT Nick Anderson (AndersonD02@hotmail.com)

Date: Die 18 Okt 2005 14:54:16 CEST

Reference: Nuernberg

I lived in Nuernberg as a boy from 88-91 in the Dambach housing area. My father worked in Pinder Barracks. I have nothing but wonderful memories of Nurnberg and am sad to see it go, but happy to see that the history is still very much alive. If I am ever lucky enough to be stationed in Germany again, this time as a soldier, I will have to visit Nuernberg and see the old installations for myself.

Name: Rudolf Meyer (@ rudolf.meyer4@VR-Web.de)

Date: Don 13 Okt 2005 11:33:36 CEST

Reference: 116th General Hospital Nürnberg

I came back from POW-camp with 17 and was lucky to get a job as a "German messenger wardboy" in the 116th General Hospital in Nuernberg, Rothenburgerstrasse from end of 1945 to early 1948.(I worked on ward

"VD", "M2", "S3" OPD" and A&D office") I had a great time, meeting wonderful people like US-nurses, US-wardboys and US-patients. This was a special part of my life -- that I will never forget ! Rudolf Meyer, Germering

Name: David Baker Jr. (Cutter@taconic.net)

Date: Mon 10 Okt 2005 18:08:31 CEST

Reference: Monteith Barrecks-57--59

Hi, Great Site.. I was stationed at Monteith barrecks from Nov.1957 til Nov.1959. I drove a truck in Hq. Co and we got all the dirty work. I remember the big fire at the Gas dump and coming back to the barrecks every night for weeks covered with black soot. Then we had to build a new gas dump site up at one end of the moter pool.. Hq. Co. 2nd Med Tank Battalion, 67th Armor, 4th Armored Div.-- Ft. Hood Texas to Ft. Dix New Jersey to Brooklyn Navy Yd to Germany. What a trip, took 17 days, now it's done in 5 hrs.

Name: SFC (Ret.) Jeff J (jmj021963@yahoo.com)

Date: Die 04 Okt 2005 21:47:25 CEST

Reference: O'Brian Barracks, Bravo Troop 1-1 Cav. (Tanker)

I had posted here before but my email address has changed. Really like the site. Brings up great memories of the best 4 years of my Army career. Although 9-10 months out of the year was spent in the field, we made the most of our little time in Schwabach. One place in particular we always headed to right after recovery was "Moms" downtown which was owned and run by Boobie (I guess thats how you spell it). Anyone who served in Bravo or Alpha Troop between 83 and 88 I would like to get contact with.

Name: Heidi Bodendorf (ahbaby18@aol.com)

Date: Mit 21 Sep 2005 22:07:20 CEST

Reference: Looking for Grandfather Henry Torres

I believe that Henry Torres was in the 169th Inf Regt and the 43rd Inf Regt and was in the Monteith Barracks in 1954. He was stationed in Germany from 1951-55. I dont know too much about him but I have one picture of him. Please email me if you have any information. Thank you.

Name: Bob Hamilton (warbonnet14fa@sbcglobal.net)

Date: Die 20 Sep 2005 22:55:45 CEST

Reference: 14th Field Artillery

Looking for 14th Field Artillery soldiers from the 2d battalion and 6th battalion (Pinder Barracks and Monteith Barracks). See us at www.14faregiment.com

Name: Andrew Brozek (abrozek@gmail.com)

Date: Don 08 Sep 2005 00:30:59 CEST

Reference: I was stationed in Herzo

approximately 1973-1976. My wife and I returned to Germany in 1999, and visited Herzogenaurach, as well as the base. At that time I noticed that Adidas was constructing their world HQ in the barracks area of the base.

Name: Ursula M. (ursimie@gmx.de)

Date: Mon 15 Aug 2005 11:08:42 CEST

Reference: Looking for Jesse Beck - Monteith 1957/58

Hello, I'm trying to find my father, Sergeant Jesse Beck. He was at Monteith Barracks Fürth in 1957/58 and was transferred to Goeppingen in Feb. 1958. I would appreciate very much to hear whether anyone used to know him or whether anyone knows what parts of military personnel had been transferred to Goeppingen at that time. Thank you very much, Ursula M.

Name: mantel amey (mantelamey@msn.com)

Date: Mon 15 Aug 2005 08:16:46 CEST

Reference: mack

My step-father and family were stationed in Nuerenberg from 1980-1983. I don't remember much because I was young about 8 or 9. I loved seeing the photos of the barracks and school, it did bring back some memories. I do remember having a huge crush on Justin Maddox,(a class mate) though. Typical kid stuff.

Name: Robert Kerrigan (kerrigan1@juno.com)

Date: Fre 12 Aug 2005 14:44:49 CEST

Reference: Love Nuremberg!

I was stationed at Johnson Barracks, 43rd MP Det, Confinement Facility from June 1974 until we closed it in October of 1976. I then was stationed at the 42nd MP Group Customs, W.O. Darby Kaserne until November 1978. I am happy to say I met my wife there and return at least once a year to visit family. Nuremberg is my most favorite city ever!

Name: Jim Lee (jlee@bolivarcollege.org)

Date: Mon 08 Aug 2005 18:37:33 CEST

Reference: 130th General Hospital

Served at the hospital from 1971 to 1973 have a lot of pictures if you are interested. I worked in Personnel and HQ. Colonel Morse and Thomas were the commanders. email me! I did realize the hospital was torn down. Jim Lee

Name: Marty Taylor (@ mtaylor1207@att.net)

Date: Don 04 Aug 2005 18:31:04 CEST

Reference: Memories

I ran into your site doing a totally unrelated search. Served in Ansbach from 68-70 with the 2/28 Field Artillery, Bleidorn Kaserne. Spent many days at the Fuerth PX and in downtown Nurnberg. The old photos brought back memories of those days. I have photos of Bleidorn Kaserne, downtown Ansbach, and Graffenwoehr. Please advise me if they are of interest. Best Regards

Name: Dave Lacks (dave@marblethreads.com)

Date: Sam 30 Jul 2005 23:08:12 CEST

Reference: FAAF PHOTOS

Wow, it was nice to see some pictures of FAAF. Was stationed there from 1985-87, first in AVUM Troop, the with Bravo Company.

Name: Oliver (olivergeyer79@yahoo.com.au)

Date: Fre 29 Jul 2005 01:42:07 CEST

Reference: DSN prefixes

hi everybody, I m looking for the former official DSN prefixes for Nuernberg, Fuerth, Schwabach, Erlangen, Zirndorf and Feucht installations for research purposes. Tnx for ya help.

Date: 27.07.2005 um 21:00:05

E-Mail: priminvirginia@yahoo.com

Name: Lonnie Kelly

Inhalt der Mitteilung: Name: LONNIE KELLY Inhalt der Mitteilung: I am posting this for my dad LONNIE KELLY. We were stationed in Germany(NURNBURG) from 1980-1982. We lived in PASTORIUS. I'm not sure what barracks he was at, but i know him and my mom PHYLLIS KELLY worked at the bowling alley on MERRELL BARRACKS. If anyone remembers them, or TRACY,SCOTTY,STEVEN KELLY, please email us.

Date: 27.07.2005 um 02:56:38

E-Mail: Adamlessdad2001@aol.com

Name: Gary W.

Inhalt der Mitteilung: Hello, I was stationed at HERZO BASE from 1984-1985 with HHB 3/37th FA BN.(3rd Platoon / COMMO SECTION) The BASE CDR was COL.HOOD, & BN CDR was LTC SAM FLOCA from TEXAS & SGM DAMERON from good old "FAYETTE-NAM", NC. HHB 3/37's C.O. was CPT RICHARD LEAP, but I can't remember the CO 1SG's name. Some of my RUNNING BUDDIES were CPL HOWARD R. "RAY" BOONE from Camden, SC, & also SGT MICHAEL "BAT-FINK" FINK. Have TONS of MEMORIES & PICTURES of the GOOD TIMES.. GOD I MISS THOSE DAYS!! I'm going TONIGHT to see "THE BOSS", Bruce Springsteen at a show courtesy of a local radio station for the FIRST TIME SINCE FRANKFURT in 1984!!! Remember the NCO CLUB and the SLOT-MACHINES, the GREEN GOOSE & THE CORNER BAR'S spiral staircase to the upstairs? (Flaming OUZO'S) How about the GREAT FOOD at THE BLACK CAT resturant across the street? The RAGGED POST BUS from the SNACK BAR / S&S BOOK STORE into Furth

that TOOK FOREVER, or a TAXI TO "THE WALL" in NBG for 35 Marks? How about the "SHORT-TIMERS" pulling GATE-GUARD until you PCS'D back TO THE WORLD?? I could go on forever.. but I won't. Left the Army in 1985, RE-UPPED in 1988, saw the WALL FALL IN BERLIN, then went to THE GULF in 1991, came back home to N.C. and then LEFT THE ARMY FOR GOOD in 1994. Got me a FINE SON ADAM & FAMILY in 2001, and have had a PRETTY GOOD LIFE SO FAR... Always wondered what happened to HERZO BASE, and think back about THOSE DAYS WITH A SMILE! THANKS FOR THE MEMORIES & GOD BLESS & PROTECT OUR TROOPS !!! Gary W. Burroughs Greensboro, NC "ON THE MINUTE"

Date: 26.07.2005 um 13:06:03

E-Mail: olivergeyer79@yahoo.com.au

Name: Oliver

Inhalt der Mitteilung: hi everybody, I m looking for the former official DSN prefixes for Nuernberg, Fuerth, Schwabach, Erlangen, Zirndorf and Feucht installations for research purposes. Tnx for ya help.

Date: 24.07.2005 um 02:31:21

E-Mail: gaijin79@hotmail.com

Name: Stuart Mc Hardy

Inhalt der Mitteilung: Lived on Kalb and Thomas Mann Str. in 72-74 period - my jr high years. Father was a JAG officer stationed on Darby and worked as a trial judge, traveling a wide circuit that included Bamberg, Hof, Ansbach and such. I usually frequented the PX and Stars and Stripes, Darby gym and library with its creaky floors and narrow rooms, Foodland (\$0.05 ice cream bars and gummi bears), the theatre, and AYA sports fields. I recall a very small stage theatre on Darby, and taking Strassenbahn #21 downtown to explore Nurnberg and the great Vernich's (sp?) toy store.

Date: 11.07.2005 um 01:14:22

E-Mail: lijtym@atmc.net

Name: Elizabeth Bruce Tymchak

Inhalt der Mitteilung: Hi i am from Nuernberg and worked at the WO-Darby Kaserne in 1957-1958 in the Watch repair Department , after they where repaired we sent them back to the PX. What a great time that has been. I lived very close to the PX, so i walked to work every day. I feel so sorry that all this has gone.. But keep up the good work... Elizabeth B.T.

Date: 21.06.2005 um 05:25:33

E-Mail: katitcha@yahoo.com

Name: Tommie Stovall Prentiss

Inhalt der Mitteilung: Guten Tag, As a small child of 7-9, I lived in Schwabach. My father was an air traffic controller and spent time between Merrell, Obrien and Feurth airfield. I have fond memories of this place. Unfortunately, I have no pictures from our time in the 70's. I just about cried at what was done to the place I once lived. Yes, a new beginning came about, but part of my childhood heart died also. Blessings To You Tommie

Date: 18.06.2005 um 23:16:58

E-Mail: jollyrojer2001@yahoo.com

Name: Rosie and Jerry Moore

Inhalt der Mitteilung: Hi this web sight is wonderful My Husband i was stationed at Herzo base from 79 to 82. I worked in the Day care at Herzo . Sure would like to hear from some of my friends there . It was some of the best times i had and would like to know what happened to everyone Rosie

Date: 18.06.2005 um 15:11:31

E-Mail: gph1972@swbell.net

Name: Greg Hart

Inhalt der Mitteilung: Well I am amazed to find this site. I would have never imagined that any photos or memories of the old American bases etc... around the Nuremburg area existed. I was stationed at Ferris Barracks from Jan. '91 to Nov. '92. I was also assigned temporary duty as a photographer for the "Sentinel" newspaper. Unfortunately I have no photos to offer since all of my archives were lost some time ago. The names I remember from the Sentinel were Peter Pearse, the Head of Public Affairs, and Olivia Feher the Editor of the Sentinel. This site and the Ferrisbarracks.com site have sure brought back some memories for me, as well as a few tears to my eyes. Even though I barely spent two years there I felt like I lived a lifetime,

and have told my family on many occasions that I could write a whole book just trying to tell it all. Thanks for the memories!

Date: 15.06.2005 um 23:55:25

E-Mail: salvadoreclaudio@sbcglobal.net

Name: salvador claudio 79-81 monteith barrakks

Inhalt der Mitteilung: thanks for keep so good memories, iwas there in monteith from 1979 to 1981, i really enjoy going trhu the pictures, thanks salvador claudio. signal support platoon

Date: 09.06.2005 um 05:31:08

E-Mail: decor810@yahoo.com

Name: Bill Johnson

Inhalt der Mitteilung: I have pictures of montieith barracks taken in 2001. I was stationed there in 1956/57 and was very surprised to see my old barracks still standing as well as the entrance. I still have fond memories of my stay there at Monteith barracks.

Date: 27.05.2005 um 19:06:13

E-Mail: Debbie.Pace@Chattem.com

Name: Debbie Pace

Inhalt der Mitteilung: Thank you for such a wonderful part of our past. Was stationed at Pender barracks from 7/81 -1/83 I am a proud parent of Senior Airman Travis Pace, stationed in Osan Korea, I just e-mailed him the pictures of barvarian american hotel where we stayed for mths until we rented a Apt. from a nice elderly couple, that gave my son his first beer with their lunch invation, he was only 2 yrs old. I loved Germany so very much. I actually met a wonderful local German Girl by the name of Lottie Schmitt, anyone knowing her whereabouts would be great. Showed my Son Pender barracks where we went many of nights with his Dad to warm the Tanks up when temp. was too low. Thank you Debbie PAce 6506 Garner St. Chatt. Tn. 37412

Date: 22.05.2005 um 11:36:36

E-Mail: contact@nbg-mil-com.de

Name: Bernd Jesussek

Inhalt der Mitteilung: Renate Karin Daut is looking for Michael Bess and Arthur Hall, stationed in Monteith Bks. between 1971 und 1973.

Date: 21.05.2005 um 23:55:58

E-Mail: jimwlynn@yahoo.com

Name: James W Lynn

Inhalt der Mitteilung: 114th Sig Svc Co Herzo 10-1948/6-1950

Date: 18.05.2005 um 20:38:52

E-Mail: panachecon@aol.com

Name: Jim Beer

Inhalt der Mitteilung: Greetings and thank you Bernd for this great website. First of all isn't it something that the combined efforts of the West German People, and the American and NATO forces were able to overcome the threat to Europe posed by Russia after WW II. We no longer have to speak of West Germany, now it is Germany! (although I know some of our German friends are still not too convinced about the benefits of reunification, how could it not be right). I was stationed at W.O Darby from January 1966 to August 1968 (1st Transportation Co COMZ) I married my wife, Ruth, a native of Furth, in the Darby chapel in May 1968. We go back every few years, the last time we were in Furth (probably around 1995) Darby looked pretty abandoned. Glad to see from the pictures the Chapel is still Standing and serving a congregation, we will be sure to visit next time. In 1968 we lived on Otto Seiling Prom. next to the Furth Stadtpark, in Scherers apartment building, Warner Scherer was the best man at our wedding. Would be happy to hear from any other former 1st Truck Co soldiers or for that matter anyone who cares to write. Thanks again Bernd, I'm going to look for old photos to send.....jim

Date: 10.05.2005 um 23:24:04

E-Mail: gmcgee@knology.net

Name: George F McGee

Inhalt der Mitteilung: I was stationed with the 1st AD from 1986 to 1989. Thanks for all your work! I enjoyed looking at the old pictures.

Date: 06.05.2005 um 09:57:29
E-Mail: evielane@gmail.com
Name: Evie

Inhalt der Mitteilung: I'm looking for my husbands, Greg Lane's daughter Lisa. He was stationed in the Ansbach area from about 1970 till 1978.....mainly in charge of the mail when she was born there. I assume she still lives in Germany and any token, from anyone who knows her will be very welcome....thanks!!!

Date: 30.04.2005 um 17:31:43
E-Mail: jpcurea@zoominternet.net
Name: John Curea

Inhalt der Mitteilung: Thanks for including my photos in your website Bernd, hope some ex GIs will relate to them, the year was 1954, my outfit was The 15th Engineer Bat, 9th, Inf, Div, through the years i often wondered what happened to the W, O, Darby Kaserne, now through the outstanding work Bernd has been doing, We have a clear picture of our old areas, Anyone wishing to e mail me please do so,

Date: 30.04.2005 um 06:30:19
E-Mail: bobaud1@aol.com
Name: Bob McEvoy

Inhalt der Mitteilung: Great pictures John Curea. I was also at Darby '52-'54 with the 27 Base Post Office. Ironically I've got some of the same pictures of the buildings across the street. I recall leaning out our bedroom window, it appears that I was one floor above you and the others sure brought back some old 50 year memories. Again thank you and feel free to e-mail if you want.

Date: 29.04.2005 um 09:20:35
E-Mail: jeffrey.stolz@us.army.mil
Name: Jeffrey Stolz

Inhalt der Mitteilung: After almost 20 years, I will finally return to Germany in July 2005. I was stationed at O'Brien Barracks (Schwabach) from Jun '84 until Apr '86 with 1-1 Cav--and single at the time. This website has taken me down memory lane--what a wonderful time it was to grow up in the early '80's in Nuremburg. Like everyone else, a part of me will never forget and will always wonder back. What a different world then. Some memories include: Mike's cheese fries, The Green Goose, TC's (tanz club), Boeslagger Team, Camp Pitman, Monster's of Rock Concerts, Wildflecken, Graph, Hohensfeld, McDonald's, and catching the very last train back to Schwabach almost every weekend from Nuremburg. Thanks for the memories, and we (my family) look forward to making new memories in the 21st Century while stationed in Germany (Wurzburg) once again and visiting the Nuremburg/Schwabach areas.

Date: 28.04.2005 um 20:29:10
E-Mail: lmaxey00@yahoo.com
Name: Larry Maxey

Inhalt der Mitteilung: Thanks for the website, brings back some very fun memories. Being a 17 yr old kid in Germany. I was stationed at Herzo Base from 87-89. Once again thanks for rekindling the memories

Date: 19.04.2005 um 08:26:41
E-Mail: rickinaz@localnet.com
Name: Rick Camarillo

Inhalt der Mitteilung: I was stationed at Johnson Barracks from 1985 to 1988, some of my best memories took place in Nuremburg. Is the Green goose still open?

Date: 10.04.2005 um 20:06:19
E-Mail: fabian.machulka@t-online.de
Name: Fabian Machulka

Inhalt der Mitteilung: I play golf at Montieth Barracks ! And everytime when i walk from the bus station to the club i think what would it be like if the army would be still stationed here.

Date: 06.04.2005 um 04:19:14

E-Mail: apderrigo@netscape.net

Name: Angelo Derrigo

Inhalt der Mitteilung: We have been stationed at Merrell Bks. 1981 to 1986 Great site

Date: 28.03.2005 um 10:29:20

E-Mail: zafira@web.de

Name: Martin

Inhalt der Mitteilung: Hello, im living near the former McGraw-Kaserne, Munich and i`m looking for photos the hte McGraw-kaserne, the Perlacher Forst Hosuig Area and other Photos of the american Living in munich... Specially from the late `80ties and the early `90ties... But also from the other times..... Thank you for your help

Date: 22.03.2005 um 13:13:18

E-Mail: thomas.hegendoerfer@gmail.com

Name: Thomas Hegendoerfer

Inhalt der Mitteilung: I wish the US Army was still here.I really do. FAAF 89-92 , 92-01 Katterbach Heliport , 01-present Warner Kaserne Bamberg. Cheers, Thomas

Date: 17.03.2005 um 20:23:06

E-Mail: jrbhelgab@yahoo.com

Name: Jim Belisle

Inhalt der Mitteilung: Good site. I was at Montieth Barracks from 1959 to 1961. A Co. 67th Armor. I married my "Fraulein" and so I get back to Nurnberg every couple of years. Every time that I see Montieth,I get sad and say that I will not ever go back. But, I always do. Jim Belisle

Date: 15.03.2005 um 00:22:54

E-Mail: philo5907@earthlink.net

Name: Phil Olson

Inhalt der Mitteilung: Wow - - I wasn't expecting help so fast. Thanks Bernd for getting me onto the book I so desperately wanted. Now I have one other thing to ask. There was a man - - who worked for AFEES at the snack bar on Feucht AAF in the 1970' and 1980's - - named Tony. He was a retired US Army guy, and he married a German gal. All I know about him is his first name is Tony and that he lived in Schwabach. Might anyone know how I can get in touch with him?

Date: 05.03.2005 um 23:39:13

E-Mail: fonsito305@aol.com

Name: gomabrother

Inhalt der Mitteilung: Hi there resubmitting a message. I was a 91Delta assign to Nuernberg MEDDAC from1983-85 and love it. Anyone remember Jackoline's r the GreenGoose. How about the wall. I help deliver alot of c-section babies while I was station there and my foundest memeories was Rock-over-Nuernberg concert, Bruce Sprinsteen's concert in Frenkfurt and Munich. Anyone assign to MEDDAC during those years remember Don Miller please help me in contacting him.

Date: 03.03.2005 um 00:24:40

E-Mail: philo5907@earthlink.net

Name: Philip Olson

Inhalt der Mitteilung: I was stationed at Merrill Bks. and feucht AAF 1974-1977 as Avn Maint Officer. I remember a book I got from the Main PX Book Store, which had photos of Nurnberg right after the war - and similar shots taken in the 70's. I have lost that book - can anyone help me get another?

Date: 18.02.2005 um 02:01:17

E-Mail: kay4401@hotmail.com

Name: Tracy Kay

Inhalt der Mitteilung: Nice website. I was stationed outside Nurnberg, at Herzo Base in Herzogenaurach from Jan 1990 to Mar 1992. I would often visit the PX in Furth. During Desert Storm, I was assigned guard duty shifts protecting the Kalb housing area. It is sad to see so much of what I knew torn down.

Date: 17.02.2005 um 20:53:42

E-Mail: thomas.e.harris1@us.army.mil

Name: Thomas Harris

Inhalt der Mitteilung: I was stationed at pinder Barracks from 1984 to 1987. I had a very wonderful time while I was stationed there and hope to visit soon.

Date: 30.01.2005 um 18:38:10

E-Mail: ssgsimpson@sbcglobal.net

Name: Cecil Simpson

Inhalt der Mitteilung: Just a note to update my email address, it is now ssgsimpson@sbcglobal.net. Old email was ssgsimpson@aol.com. Thank You

Date: 28.01.2005 um 22:19:21

E-Mail: jamesnterry@copper.net

Name: James (Opie) Spc. Tyo

Inhalt der Mitteilung: My first visit to Furth/Nurnberg began on Monday, December 1, 1986... I was assigned to the 1st. Trans. Co... at that time the comp. was going through an IG inspection. of which they failed. the C.O. He was re-assigned. Cpt burnetto she took over and was also re-assigned. and a Cpt. from Bldg one hearing of the raggedness applied for th eposition and got it... Worked the unite over with Alerts two times a week till we got it right. I was assigned to 3rd. platoon. spent time greasing fifth wheels, changing tires, radiators, till i was sent to driver school in Geissen. once i got back from there about march or so of '87 i had a instructor driver with me for 3000 miles. wish i could remember his name. I remember sgt Jim Dann.. SSG Hick.. SFC Owens... I wonder where everyone is... anyway... about apr or may of 88 i took a dispatcher job. loved it... did that untill.. oct of 89 and then i ETS'd. I remember hanging out at Vickys bar A LOT.. spent the hollidays in Rein Mein.. spotting tralers for offenbach and Frat mail. It is sad to see the changes at Darby and Johnson.. Its hard to see where the 1st Trans motor pool used to be? can anyone tell where it was. I do see that the barricks i lived in for a while.. been painted white.. i can still see the window of my room.. I also resided at Sommer Str. #9 in Furth.. Gosh i wonder if its still there today.. I will go back there sometime again in my life.. I will... Anyone who wishes to write or say hi may e-mail me. Write now i live in blacklick oh.. i work for AmerisourceBergen in Columbus Ohio... write me soon Especially if you where at 1st Trans or TT Hotel (TTH) our trailor transfer point located just past the ball field on Johnson.

Date: 28.01.2005 um 16:53:58

E-Mail: Only1monica@aol.com

Name: Monica Allgood

Inhalt der Mitteilung: Thank you for this website, it is a bittersweet tribute :). My husband served in the 317th Maintenance Company on William O. Darby Kaserne from 1990-91, and served in the first Gulf War. Again thank you for the memories and the updates:)

Date: 26.01.2005 um 22:53:52

E-Mail: julie.olson@metrostate.edu

Name: Julie Olson

Inhalt der Mitteilung: I have just come back visiting the Nurenberg Furth area. I was stationed at Darby from 76-78 with the 501st Finance Company. Visited were Darby was at it has changed alot, some of the old buildings are still there. The womens barracks is now an apartment building. Visiting there brought back alot of great memories. I plan on going back again later this year.,

Date: 26.01.2005 um 05:52:17

E-Mail: dillon@diljective.com

Name: J. Dillon

Inhalt der Mitteilung: Ich war stationiert in Nuernberg von 1986 bis 1990 und wohnte in Deutschland von 1992 bis 1999. Merrell Barracks ist wo ich gearbeitet hatte. Jeden Tag wurde ich in der Stadt treten und Freunde kennenlernen - auch meine erste Frau, Uli. Ich und meine Freunde trafen uns beim Insel Schuett am wochenenden, wo wir skateboarden faehrten. Ich vermisse Nuernberg sehr. Das Aroma der Stadt- das Bier von Altstadtshof Brauerei (beim Albrecht Duehrer Platz), Usw. Ich habe so viele schoene erinnerungen von Deutschland. Es ist funf Jahren seit ich dort war... Uebrigens: Meine Einheit war 502nd Military Intelligence Company, 2nd ACR- Merrell Bks. Tolle Website!

Date: 13.01.2005 um 21:12:55

E-Mail: cuet@sbcglobal.net

Name: Terry Quinn

Inhalt der Mitteilung: Great site, reminder of some key formative years. I was at O'Brien, Schwabach, from 10/1967 to 8/69. At that time it was 2/4th Cav of the 4th AD. I was a B Troop Platoon Leader for 2-3 months, then Squadron S-1. B Troop was the building next to the Main Gate. Troop D was Air Cav; they were based at Katterbach, which I gather is still in use. On the NW corner at O'Brien was a Missile Battery (don't recall the unit.) I do not believe they ever pulled OD or guard duty-- I guess they were guarding their own stuff. Don't know if they had anything atomic. Kinda doubt, but it was definitely more Tech than our M60s, APCs, scout vehicles & mortar carriers. We were the first unit to get the Sheridan vehicle in Europe. (Wire guided missile & no Armor. What a piece of junk. Good thing we didn't have to actually fight using them. During my time there, Bobby Kennedy & Martin Luther King were both assassinated, & all kinds of rioting was going on back home, including my school: Cal State Northridge. It all seemed pretty distant to us. Of course, the Prague Spring was rather tense. The only time we got to the border was when VII Corps' (2d?) Armored Cavalry stood down for annual training at Graf or Hohenfels. Among the other officers then there were: LTC Beckwith, CPT Fullerton, CPT Omsberg, Maj Dunlop, & CPT M Heine (later the Corps Commander's A.D.C. Anybody there, back then? Best regards, TERRY

Date: 11.01.2005 um 03:34:38

E-Mail: brandonmooreus@yahoo.com

Name: Brandon Moore

Inhalt der Mitteilung: Thanks for the Great trip down memory lane. I was with the 595th MP Co W.O. Darby 1980-1982. Anyone having pictures of the place back then please let me know I have lost all of mine. and of course if any more pictures of my home away from home NATO 23 exist I would love to see them. again thanks for the great work and a sunny hello from Orlando Florida.

Date: 08.01.2005 um 02:50:28

E-Mail: fnharrison@sbcglobal.net

Name: Felicia Harrison

Inhalt der Mitteilung: Thanks for the memories. I was a student at NHS (c/o 88) from 1995 until graduation. I remember alot of the older pictures. It's hard to believe the "good ole days" are gone. I can relive the great days of being a "Army Brat" thru your site. Thanks.

Date: 06.01.2005 um 13:45:01

E-Mail: mannyiglesias@yahoo.com

Name: Manny Iglesias

Inhalt der Mitteilung: Thanks for the trip through memory lane. I've been here (maily Vilseck/Graf area) since 1970.

Date: 03.01.2005 um 01:53:33

E-Mail: tabithaknight@yahoo.com

Name: Tabitha (Washington) Knight

Inhalt der Mitteilung: I don't think my entry took -so I am doing this again. I am looking for old friends I went to school with and those who were stationed in the service from 1985 to 1988 in the Zirndorf/Fuerth, Nuernberg, Germany area. I graduated from NAHS in 1987 and worked at the PX until my family PCSed in 88. If anyone knows the following the people, please have them email me. Alfred (was stationed on Darby Karsene) and Charolette Chapman they are from Florida; Danny (was stationed on Darby Karsene) and Michelle Quilla they are from Florida; Curtis (not sure if he was stationed on Darby or at Johnson Barracks) and Jackie Robinson they are from Texas; Edward Peter Monaluei (we called him MOE he was stationed at Pinder Barracks) he is from Hawaii/California; Nancy (german national she dated "Jack" (Jackson hung out with Leon "Sam" Davis -- they were stationed at Pinder Barracks); Darryl Brown (was stationed at Pinder Barracks) he is from Michigan. I am looking for the following classmates: Verangela Coleman; Jorge Lopez, Carl McCoy, Dawn Schnecks, anyone who was on the ROTC Drillteam from 1986 to 1987, Janna Marchesia Mosley. I saw one ROTC classmate already Carlton Hamrick. Keep up the great work on the site. It is nice to see that although some things have changed, it is nice to see that the "spirit" is still alive. GOD BLESS!

Date: 12.11.2004 um 01:23:54

E-Mail: kwbrown@max.com

Name: Kevin Brown

Remarks: Excellent website. I worked at Darby Kaserne from 1984-1989. I had no idea the milcom was closed and civilianized until I came to your website. Thank you.

Date: 11.11.2004 um 15:50:09

E-Mail: billryan@ec.rr.com

Name: Bill Ryan

Remarks: I graduated from Nurnberg American High School in 1960 (lived in Furth 1957-1960). My Father commanded the 4th Armored Division Artillery in Zurndof (Pinder Barracks)(lived in Dambac -- then moved into a big house later in a German neighborhood-- I think became -- a Psychological home/hospital or something in Furth) I joined the U.S. Army and was stationed in Ulm -- but made several trips back to Nurnberg area later in 1979-1981 This is a terrific web site -- Thanks for the memories

Date: 11.11.2004 um 00:46:25

E-Mail: eor9794@aol.com

Name: Charlie Orcutt

Remarks: You did a very good job on the picture and bio of Nurnberg and area. I was just there in Sept 04 and have some pictures that are simular to yours. Very good job.

Date: 05.11.2004 um 03:43:38

E-Mail: jeraldhinson@att.net

Name: Jerald Hinson

Remarks: I was stationed at o'brien barrcaks in 1970-1971, I would like to talk to someone that was there at that time, I was in B-troop 2/4 cav 2 cd platoon, I was a gunner for on a 551, under sgt Vanker, and cpt mcgerk

Date: 04.11.2004 um 03:00:15

E-Mail: montepenny@adelphia.net

Name: ken

Remarks: I was in the 614th in 1975 and always enjoy looking back....

Date: 04.11.2004 um 06:06:04

E-Mail: nad@bellatlantic.net

Name: Diane

Remarks: I lived in Furth from 1076-79 and cannot believe the changes on the kaserne. I lived on Jakob Wasserman Str and the picture I saw was unbelievable. If I went back there today I would never recognize it. I liked the old pictures of the PX and Commissary and felt the good memories I had of Furth. Thank you for posting them on the internet.

Date: 22.10.2004 um 03:32:16

E-Mail: mp31a41@aol.com

Name: Steve Jarvis

Remarks: My wife and I were stationed in the Nuernberg Military Community from 1990-1993. I was first the Provost Marshal, then Executive Officer for the 793rd Military Police Battalion. It was the best assignment in my military career. Germany, the German people, and the memories we have of the wonderful times there with our friends and living in such a beautiful country will remain with us forever. Thank you for creating and sharing this website with all of us who have a warm spot in our hearts for Germany. Because my son is a soldier and my daughter-in-law a young German woman, we look forward to visiting Germany next year when he is reassigned there. Steve and Diane Jarvis, Flagstaff, Arizona USA

Date: 28.09.2004 um 14:08:48

E-Mail: stefan@thornb2b.co.uk

Name: Stefan Mucha

Remarks: Hi- great site! Does anyone know where I can find out more info about MUNA-Feucht from WW2 period? Did NATO 2003 ammunition stores use the site of the old MUNA-Feucht and the original buildings? Any info would be most welcome! Thanks - Stefan Mucha - United Kingdom

Date: 16.09.2004 um 06:16:35

E-Mail: ej9157@walla.com

Name: ed

Remarks: i really like the pics...if anyone has any pics of w o darby, furth or nurenberg, please send them to me...i was stationed at w o darby from 1977-79...thanks

Date: 29.08.2004 um 14:25:33

E-Mail: popgram@optonline.net

Name: Richard Sorge

Remarks: I was stationed at Monteith Barracks 1957-1960 with the 2nd Medium Tank Battalion, 67th Armored, 4th Armored Division. I appreciate the effort you put into your site, I enjoyed the articles and pictures, they brought back many pleasant memories of the time I spent in Germany. Thank you

Date: 29.08.2004 um 15:54:34

E-Mail: aeroscout58@yahoo.com

Name: Sgt. Quib

Remarks: Excellent web site! Your site REALLY brings back a lot of memories! I was stationed in Illesheim and Katterbach from 1985- 1993 and spent a lot of time at some of these posts, especially the NBG/Feurth PX. It's sad to see this all gone now, so many memories of the good ol' days!

Date: 26.08.2004 um 18:33:01

E-Mail: bacondoyle@aol.com

Name: David Bacon

Remarks: The days of the US military in Europe are winding down. This is a very nice website for those of us who have fond memories of life in Germany. Thanks. Dave Bacon Nuernberg Army Community Hospital, '83-86 and '89-92.

Date: 20.08.2004 um 07:26:55

E-Mail: lioneleonard@hotmail.com

Name: lionel leonard

Remarks: thanks great site I was stationed at merrell barracks from 02/1959 to 03/1961 with the 34th FA. sorry to see the old parts changing

Date: 17.08.2004 um 22:14:47

E-Mail: rexains@sbcglobal.net

Name: Rex Rains

Remarks: Stationed at O'Brien Barracks, C Btry, 2/59 ADA, from Sep 84 til Oct 88. Great times. Visited in 1993 and was devastated by what had happened to the kaserne. All the pictures sure bring back lots of good, good memories.

Date: 17.08.2004 um 19:20:32

E-Mail: mikemiller@alltel.net

Name: Mike Miller

Remarks: Good Website. Things have sure changed. I was stationed at William O Darby from 12/71 - 4/73. 1/94th FA. I have several pictures of the Kasern at that time. I could digitize and send them to you if they would be of help.

Date: 12.07.2004 um 11:41:14

E-Mail: tomesc@cmtymail.98asg.army.mil

Name: Clarence S. (ROCKY) Tomes

Remarks: I came to W. O. Darby in the summer of 1969. I was stationed there with 14th Finance, later 501st Finance until I retired in June 1986. I was one of the last ones to retire at the parade field in front of Building 1. I met and married my wife (who is from Nuernberg) while stationed at W. O. Darby and we now live in a small village near Ansbach. I have nothing but good and fond memories of my time in Fuerth and Nuernberg. Will try to send pictures of W. O. Darby and 14th Finance.

Date: 28.06.2004 um 06:05:24

E-Mail: romankam@adelphia.net

Name: Roman Kamienski

Remarks: I was stationed at O'Brien Barracks from 1978-1980 with the 501st MP Company's 4th Platoon.

Date: 20.06.2004 um 16:46:13

E-Mail: mike47mic@yahoo.com

Name: Michael E. Teets

Remarks: I typed in the wrong e-mail address on my last comments about the website. It is mike47mic@yahoo.com, for those who were once with the 1st Trans Co. I have been trying to get hold people who were station there with the 1st Trans Co. between 74-76. Thanks Again for such a nice website!!!!

Date: 19.06.2004 um 14:51:15

E-Mail: mike47mic@yahoo.com

Name: Michael E. Teets

Remarks: I was with the 1st trans Co. on William O. Darby Kaserne from 1774-1976. I have read alot of the peoples memories of the Darby. The General Theme that everyone brings up is what a wonderful time they had there with the American and German freind. And it very sad of all the mermories that will lost there build of the new construction going on. I have Super 8 movies of the the 1st trans Co. building and the old church that is being retsored and the downtown, Castle, New market area. And the car racing track at Montieth Barracks. Hope to get this all recording to DVD very soon. This a great website for all of us that were there. Brings back the youth,fun and being apart of history of the Kaserne.I just wish could revist William O Darby before it is all gone as we once knew it!!!! Thanks again for such a wonderful website!!!!!!!!!!!!!!

Date: 17.06.2004 um 05:41:40

E-Mail: jonibeam@hotmail.com

Name: Joni (Viray) Haugse

Remarks: Thanks for producing this site. I think it's great to keep not only the history but the great memories going. Some of the best times of my life were spent in Furth/Nurnberg. I lived in Langenzenn in '75 and then moved to Gerhardt Hauptmann from '76-79. Anybody remember Mikes Ponderosa? I went back in '95 to see the gasthaus had a different name, but still looked the same. The Im Shrank was still there...those were the days.

Date: 13.06.2004 um 20:00:12

E-Mail: TheKellumFamily@tampabay.rr.com

Name: Tonya Kellum

Remarks: I want to thank you for having this picture on the site. It brings back a lot of old memories. I was stationed at Monteith Barracks back in 1987 to 1990. I was in F Company our building was attached to 69th Chemical Company's building. I was a combat medical specialist and loved my time there. Fond memories of the Green Goose, the little bar across from the base and the Greek Guest House on the way into Fuerth run by Casta and Demi and their wives Olga and Helena. I spent much of my time there. Thanks for your site.

Date: 09.06.2004 um 02:37:35

E-Mail: reni11@yahoo.com

Name: Reni Michael

Remarks: WOW! What memories! It's sad to see a lot of the old buildings being torn down. I better get back and visit before I really don't recognize it. Thanks so much for the site.

Date: 07.06.2004 um 19:39:41

E-Mail: palmerle@wmconnect.com

Name: larry palmer

Remarks: great site i found just surfing the net.was stationed at the 20th station hospital february 1961 june 1962 then was transferred to herzo base dispensary until february 1963 many changes made.glad you put this site together.have very fond memories of my time there.wonderful people.

Date: 02.06.2004 um 03:50:06

E-Mail: pamelavaughan@netzero.net

Name: Pamela Dreger Vaughan

Remarks: Hello.....I lived in Ansbach 69-73 and graduated from Nurnberg American HS. Love these sites....brings back very fond memories!!!

Date: 19.05.2004 um 15:28:15

E-Mail: carl_hamrick_jr@msn.com

Name: Carl Hamrick

Remarks: Thanks for creating and maintaing this website. I will use it to show my children where I grew up and spent my high school years.

Date: 19.05.2004 um 02:11:15

E-Mail: silberbaren@yahoo.com

Name: Kris Koeberle

Remarks: I was in the 535th Signal Company on Darby from 77-80. I installed and repaired phones and cable on virtually every kaserne in the area. I visited Nuernburg briefly when I was stationed in Frankfurt during the late 80's, the changes had already begun. We were billeted on the top floor of (building 41? the big one by the parade ground), and I will never forget having to walk through the windowless pigeon inhabited attics to use the "big" latrine, or when they blew out most of the windows of our barracks during a change of command ceremony, in the middle of winter of course!!! Ahhh the memories, the food, the beer, the long lost (but not forgotten!) friends!

Date: 28.04.2004 um 01:22:10

E-Mail: cherrie88@hrfn.net

Name: Susan Cherrie

Remarks: Danke schon. Great pictures

Date: 27.04.2004 um 04:06:42

E-Mail: webmaster@ferrisbarracks.com

Name: Eddie Pierce

Remarks: Great site. A lot of useful information. I visit here often when I receive an email asking me something about the Nurnbery area I'm not sure of.

Date: 17.04.2004 um 16:52:07

E-Mail: minihouse@juno.com

Name: Marilyn VanSchoelandt

Remarks: Some of the happiest days of my life were spent living at 6 John F. Kennedy Strasse. My family loved living in Germany and enjoyed our contacts with the warm friendly Germans who are our friends. I can't describe the sadness I feel to see what I realize is progress, but the end of my dream and memories of Fuerth.

Date: 08.04.2004 um 23:32:16

E-Mail: hector.ramos@ferguson.com

Name: Hector Ramos

Remarks: Thank you, thank you, thank you! The best memories of my life were left behind in Nuernberg. I was stationed on B Battery 6/14 FA at Pinder Barracks (1984-1987). Left the Army but stayed in Nurnberg for several years. I still visit at least once per year. Thanks again. The pictures were just awesome.

Date: 25.03.2004 um 21:18:45

E-Mail: tom.wadsworth@vtmednet.org

Name: Tom Wadsworth

Remarks: This is a very good website. I was the manager of the laboratory at the hospital from 1974 until 1979 and lived on Thomas Mann Str. This all brings back very good memories. Thank you. Tom Wadsworth

Date: 23.03.2004 um 23:10:32

E-Mail: SSGSIMPSON@AOL.COM

Name: Cecil Simpson

Remarks: Just wanted to drop a note.....GREAT site..BUT...Where's the Pastorius Elementry School under schools??? I have LOTS of pics, will submit them in a week or two. I was stationed there from 1979-1991, 116th Ord/45th Ord Co 27E, THANK YOU Mike Manos for turning me onto this site.\ Cecil

Date: 20.02.2004 um 08:06:49

E-Mail: bonninet@hotmail.com

Name: B Hall

Remarks: I was really amazed to see the pictures of the Schwabach housing area. I lived there in 1976-77. The photo of the building I lived in is so good I could point out my old bedroom window to my husband. I also got a giggle from the picture of the KFC. When we were stationed in Germany we used to practically dream of KFC (couldn't get it anywhere in Europe to the best of my knowledge, although there was a McDonald's in the city).

Date: 11.02.2004 um 19:30:09

E-Mail: a77impala@hotmail.com

Name: Robert Larson

Remarks: I was stationed at Merrill Barracks with the 3/17 Artillery as Medic from April 1967 to Oct 1968. I worked in the barracks dispensary which was staffed by medics assigned to all units at Merrill. I would like to know what happened to the 3/17 upon leaving Germany. As a draftee I have to say the two years I spend in the Army have provided me with fond memories

Date: 08.02.2004 um 01:46:08

E-Mail: FEUCHT4068THCSG@AOL.COM

Name: DIETER TROESTER

Remarks: I WAS MEMBER IN THE 4068TH CIVILIAN SUPPORT GROUP (Gd) DURING 1982-1990. KNOW ALL THE PLACES AND I AM LOOKINK FOR SOME FRIENDS. SFC EDWARD P. MANSMAN WAS ONE OF THEM. ALSO I CAN REMEMBER SOME PEOPLE FROM THE UNITS 595MP AND 2ND ACR. IT WAS A VERY GOOD TIME.THIS WEBSITE IS GREAT. I WILL SEND MORE PICTURES IN THE NEXT DAYS. GREETINGS DIETER

Date: 06.02.2004 um 17:06:31

E-Mail: jeffrey.gallant@us.army.mil

Name: Jeff Gallant

Remarks: Checking in again from Southern Arizona and the best wishes to all my former 1-1 Cav. Brothers In Arms, Nov. 1982-Nov. 1984, at O'Brien Barracks, in Schwabach. If anybody knows the whereabouts of the former Master Sergeant Barry Frazier, Sergeant Glenn Dow, Sergeant Fran Rhiel, or SPC Tom (Midge-Smurf) Smith, please contact me. We held down the fort in the old 1-1 Cav. S-2 Shop, together. This site is so laden with fond memories that I come back quite often. I would love to try to set up a reunion of my old colleagues, somewhere in the world, but none more fitting than in Schwabach, on the old Kaserne, with dinner at the Leitner Brau in the small town of Schwabach. I can also be reached at JEFFREYGALLANT@yahoo.com. Thanks and may the Big Ranger Bless all.. Jeff

Date: 12.01.2004 um 12:35:43

E-Mail: jhwade@cotc.net

Name: James L. Wade

Remarks: My wife,who is from Schwabach, and I visited relatives, the city of Schwabach and O'Brien Barracks in July 2004. I was stationed here in '54,'55,'56. Our other recent visits here were in '94 and '98. I care for this part of the world.

Date: 11.01.2004 um 16:15:54

E-Mail: blbrown2001@webtv.net

Name: Brenda Brown

Remarks: Thank you for this web site. I have very fond memories of living in Nurnberg(Pastorius). Have enjoyed all the pictures. We were there from '72-'75 Thank you again for letting me see my past.

Date: 07.01.2004 um 21:52:00

E-Mail: stoehrh@t-online.de

Name: Hans Peter Stöhr

Remarks: Hallo ich war wachmann der 4068 in Feucht, bin immer noch bei der us-army in katterbach. gruss Hans Peter

Date: 30.12.2003 um 08:07:33

E-Mail: hodgess2@cc.wvu.edu

Name: Seth Hodges

Remarks: Thank-you for the wonderful website. Spent 1988-92 living in Bldg 41 while attached with the 45th Ordnance Company. I am looking forward to returning for a visit sometime soon.

Date: 29.12.2003 um 19:32:26

E-Mail: HORSTB@NAOPMAIL.COM

Name: HORST BRATKE

Remarks: GREAT SITE. I WAS STATIONED IN SCHWABACH FROM 80-82. GREAT MEMORIES OF MIKES "THE DREAM" AND ALL THE GREAT GERMAN GIRLS MISS IT ALL. I HAVE SOME OLD PICTURES OF THE BARRICKS I WILL TRY TO FIND. LET ME KNOW IF YOU WANT COPIES.

Date: 23.12.2003 um 21:13:53

E-Mail: armor_7@hotmail.com

Name: SFC (Ret) Jeffrey M. Jarriel

Remarks: I was stationed in Schwabach from 83-88. Really like the site. Brings back a lot of memories. I would be interested in hearing from others who were stationed in Schwabach, 1-1 Cavalry especially. I was in B Troop.

Date: 12.12.2003 um 22:32:07

E-Mail: irre_00@yahoo.com

Name: Paul Lennert

Remarks: I was stationed at darby kaserne in 87 and 88 and i have a few pics of that area during that time.

Date: 11.12.2003 um 18:16:03

E-Mail: kaopc@capecod.net

Name: Kevin A. O'Brien

Remarks: I am the nephew of Capt. Thomas F. O'Brien, Connon Company, 16th Infantry Regiment. Part of the fighting first (Big Red One). I would like to know more about my uncle and his military history during WWII. He was KIA on 11/16/44 in Hamish, Germany. Can anyone help?

Date: 09.12.2003 um 16:46:57

E-Mail: redgoat11@yahoo.com

Name: Jerry Allen

Remarks: I was at Montieth from '87-'90 in E co 123rd SB, nice to see pics from the past. When I find some of my old pics I will try to send. JERRY

Date: 11.11.2003 um 20:33:19

E-Mail: sfrwb@aol.com

Name: Bob Baker

Remarks: Great site..brought back some wonderful memories. Arrived in Germany in the spring of 1971 following two tours in Vietnam. Assigned to A Co. 793rd MP Bn and then to the 62nd MP Det. Fell in love with Germany and its people. Completed a total of three tours in Germany, but Nuernberg was my favorite of all. Peace to all.

Date: 11.11.2003 um 11:26:38

E-Mail: deutscher_01@yahoo.com

Name: Richard Hughes

Remarks: I was stationed at Merrell Barracks in Nurnberg from 81-83. I was in the 3rd/17FA and then it changed to the 3rd/5th FA right before I left in July 83. Had many good friends..Cross, Shively, Owens, Howard, Tess, Sgt Rehak and many many more. Also, my father George Hughes was stationed in the same barracks in Artillery around 58-60. He was a paratrooper in the 101st before going to Germany. Great memories and a great website.

Date: 10.11.2003 um 13:32:35

E-Mail: mona.gebhardt@gmx.de

Name: Monika Gebhardt

Remarks: wonderful, especially for former employees of the U. S. Forces!

Date: 07.11.2003 um 18:39:52

E-Mail: bhall9920@hotmail.com

Name: Barry Hall

Remarks: Great Site!! I was stationed at Johnson Barracks from October 1988-January 1992, and have many fond memories of my stay there. Kind of sad to see the changes!! Thanks Again!!

Date: 07.11.2003 um 18:07:33

E-Mail: bhall9920@hotmail.com

Name: Barry Hall

Remarks: Dear Sir, Thank you for a wonderful array of photos. I was stationed at Johnson Barracks from October 1988 until January 1992. I have many very, very fond memories of my 3+ years in furth, and your sight has helped to preserve many of them. I have many photos if I can be of any service please contact me....Thanks again, wonderful work! Barry Hall Formerly of B co, 16th Engr Bn

Date: 07.11.2003 um 16:05:03

E-Mail: allen.sharpe@us.army.mil

Name: Allen Sharpe

Remarks: I was stationed with the 16th Engineer Battalion at Johnson Barrackes from July 1986 until they moved to Erlangen in 1992. I recently moved back to Fuerth, and am now stationed at Stork Barracks in Illsheim. It's hard seeing how the Nuernberg Military Community being torn down with little left for memories.

Date: 04.11.2003 um 22:02:08

E-Mail: mueller_johannes2001@yahoo.de

Name: Joe

Remarks: Hi, echt informative Seite. Sollte jeder Nürnberger mal vorbeischauen. Super Bilder und Texte. Viele Orte habe ich schon besucht vor einigen Jahren, wie z.B. US Hospital, Südkaserne, Atzenhof...

Date: 30.10.2003 um 00:58:29

E-Mail: mac.mcdermaid@us.army.mil

Name: david mcdermaid

Remarks: Great site! I was stationed in Amberg, Pond Barracks, 1990-1992. I had to visit Merrill Barracks often as that was my higher headquarters. The highlite of the trip from Amberg to Nurnberg was going to the Fuerth PX and having some American places to eat. I absolutley loved the place and was sad to see it all go away. I last visited in 1999 and had a hard time finding Johnson Barracks, beause only that one building was left standing. I finaly figured it out. Pleaese keep posting old and new photos. Thanks for the preservation of this important part of US Army history that seems to have been neglected. Dave

Date: 28.10.2003 um 01:31:57

E-Mail: BarryDeekis@aol.com

Name: Clifford W. Davis

Remarks: I was station here from 1970 to 1972

Date: 26.10.2003 um 02:00:04

E-Mail: morgan542@msn.com

Name: Don Morgan

Remarks: MONEITH BKS. B CO. 126TH ORD/MAINT BN. '59-64. Looking for old buddies. Still a great site!!

Date: 24.10.2003 um 06:07:55

E-Mail: minorfall@yahoo.com

Name: Robert Gullick

Remarks: I love this site.

Date: 22.10.2003 um 08:31:41

E-Mail: dannica4@insightbb.com

Name: Danny Irwin

Remarks: Served in 4/2 ACR from 1990-1992 and Desert Storm. Was a Cobra Helicopter Armament Tech.

Date: 21.10.2003 um 23:45:48

E-Mail: craftyonebay@hotmail.com

Name: LONNIE KELLY

Remarks: I am posting this for my dad LONNIE KELLY. We were stationed in Germany(NURNBURG) from 1980-1982. We lived in PASTORIUS. I'm not sure what barracks he was at, but i know him and my mom PHYLLIS KELLY worked at the bowling alley on MERRELL BARRACKS. If anyone remembers them, or TRACY,SCOTTY,STEVEN KELLY, please email us.

Date: 16.10.2003 um 16:16:32

E-Mail: america393@yahoo.com

Name: Allen Fletcher

Remarks: You have a great site here, I enjoyed the pics and it brought back a lot of memories. I was stationed at Furth, Darby Kaserne with the 1st Trans. Co. between 70' and 72' What a experience to see the country, been to just about every Kaserne in western Germany at one time. I was stationed TDY for a time in Munich at McGraw Kaserne and got to go to Burchesgarden at least once a week. Have many fond memories of Germany and will be visiting there early next year if all goes well. Right now I have company visiting here from Ansbach and having a great time showing the sites.

Date: 08.10.2003 um 08:32:46

E-Mail: jcreynolds@juno.com

Name: Jeff Reynolds

Remarks: A wonderful site. You have captured an all-encompassing view of a larger community that most of us saw pieces of. I was on the 2d ACR staff in 1977-1978 at Merrill Barracks, and I lived in one of the the old BOQ buildings near the PX in Fuerth.

Date: 03.10.2003 um 16:32:34

E-Mail: wdouglas1@earthlink.net

Name: B ill Douglas

Remarks: The site is wonderful!!! I was stationed at Monteith from 60-63 with the 67th Armor. Interested in hearing from anyone who was stationed there during the same time. What memories your site brings back with the heartbreak that it's now history. I'm proud that I am an alumni of that cold-war era. Would be great to have a reunion of all the GI's stationed in the area. I'd make a special effort to attend.

Date: 26.09.2003 um 07:31:03

E-Mail: l1mclerran@yahoo.com

Name: Larry McLerran

Remarks: What happened to the 2nd Batt 16th FA???? It was next to 4th AD HQ from 1963 to ????? It was an Honest John Rocket Unit??? We were created when the 1st of the 41st was deactivated and sent home in the Spring of 1963 at Kitzigen??? Larry McLerran Ontario, CA

Date: 26.09.2003 um 02:31:42

E-Mail: allen@indianvalley.com

Name: Allen Ham

Remarks: Great web site. I was stationed at Monteith Barracks in 1966-1967 in HHQ BTRY 2nd BN 14th ARTY.I would like to hear from anyone that eas in the unit. I would like to find my room mate Roy Duncan who was from Washington State.

Date: 19.09.2003 um 19:47:06

E-Mail: carlcourville@cox.net

Name: Ed Courville

Remarks: Thank you so much for preserving a little history. I was stationed at Johnson Bks from Oct 1990 to Oct 1993. These are the first pictures I have seen of the area since then. It is amazing!

Date: 17.09.2003 um 05:27:05

E-Mail: l1mclerran@yahoo.com

Name: CMSgt Larry W. McLerran

Remarks: I was stationed at Pinder Barracks, Zirndorf, Germany from May 15, 1963, to Aug 26, 1965. I was assigned to the 2nd Batt 16th Artillery, 4th Armored Division. We were an Honest John Rocket Unit. I

remember the GREAT people of Zirndorf and Sofie's Bar across from the Police Station! I was a Radio Teletype operator and worked at 4th Armored Division Artillery HQ, for 14 months. Does anyone know when the 4th Armored was replaced by the 1st Armored?? Year ?? What happened to the 16th Artillery?? Do you know when they left Pinder Barracks?? Thanks, Larry

Date: 30.08.2003 um 00:39:42

E-Mail: ricklmartin@yahoo.com

Name: Rick Martin

Remarks: Went to Nurnberg High School in 1970s, stationed at the Nurnberg Hospital during the early 1990s. My father flew out of Feucht Army Airfield. Brother graduated from NHS. What a very interesting site - especially the golf course aerial photos at Monteith. Glad to see that the Furth #1 Club is still around.

Date: 23.08.2003 um 09:47:24

E-Mail: EricDDeyo@aol.com

Name: Eric D. Deyo

Remarks: Finding this site has brought back so many memories of my tour from 1988 to 1993. It's sad to see the PX was torn down and that all the Barracks and Kasernes are being overhauled. Still, the memories of getting a garlic Gyros from the stand across from Strauss from Darby's main gate, hopping the back gate to get to my favorite gasthaus (where I met my first wife!) catching the U-Bahn to the Furth Hauptbahnhof and running upstairs to catch the 171 Vach Nord bus to get out to Monteith. I just have to smile when I think about it. I will always remember Nurnberg MilCom fondly.

Date: 20.08.2003 um 22:52:03

E-Mail: kd5mkv@hotmail.com

Name: steve rogers

Remarks: what happened to O'Brien Kaserne it was such a nice place. it was small but it had what we needed to live there.

Date: 20.08.2003 um 22:50:54

E-Mail: kd5mkv@hotmail.com

Name: steve rogers

Remarks: i served at o'brien kaserne in 1986-88. boy it sure changed. the mess hall was built around 85-86. it was new. before they cooked in the basement mess in each building and you ate in the hallway or ate in your room.

Date: 20.08.2003 um 17:02:07

E-Mail: hangook@hotmail.com

Name: Steve du Bos

Remarks: I was stationed in Schwabach on O'Brien Kaserne in early 1960's At Wurzburg in Leighton barracks/Faulenberg Kaserne in the mid 1960's and in Bad Kreuznach at Rose barracks in the mid 1970's enjoyed Germany/people/food/ and of course the bier. trains were perfect travel. Autobahn was good just to get to someplace fast.

Date: 06.08.2003 um 01:16:36

E-Mail: bob@webtv.net

Name: Robert McEvoy

Remarks: 27th base post office at O'Darby('52-'54). Does any one remember the name of the street that ran along side of billets? I recall looking out of our 3rd floor window onto a park or church area (have some hazy black and white pics.

Date: 29.07.2003 um 03:27:34

E-Mail: hawks76@comcast.net

Name: Chris Leyde

Remarks: New E-Mail address-Served on Herzo Base Germay Jan89-Feb92 Alpha Battery 5/17TH FA under 210TH BDE

Date: 26.07.2003 um 00:26:10

E-Mail: rkantola@smurfit.com

Name: Ron Kantola

Remarks: I was stationed at William O'Darby Kaserne from April 1964 through June of 1966. I was with the Signal Service Unit which later became the Nurnberg Equipment Maintenance Center. My job was to maintain communications at the Army airfields around Nurnberg, from Bayreuth to Straubing, including Hohenfels and Grafenwoehr. Also repaired the radios in the MP stations in the same general area. I would very much like to come back to Furth to visit someday and relive many old memories, although I understand there has been quite a bit of renovation since the kaserne was given back to the German people. I hope that, if I ever do get back, I would be able to go through my old barracks, which was on the east side of the parade field by the HQ building. Maybe a resident who is living there might understand and let me in for a few moments. This is a wonderful website, which I visit often, hoping to see some familiar sights and names. Thank you for keeping it up so professionally.

Date: 23.07.2003 um 02:17:14

E-Mail: curlfam@earthlink.net

Name: Rick Curl

Remarks: I was stationed at Merrell Barracks and Feucht Army Airfield from 1978-81. Thanks for the memories.

Date: 04.07.2003 um 23:57:17

E-Mail: farmboysw@aol.com

Name: Norm Newhouse

Remarks: I was stationed in Frankfurt am Main, not Nurnberg. But I still enjoyed this site with all the photos (many or which could have been from around Frankfurt). Any suggestions on websites for Frankfurt?

Date: 24.06.2003 um 20:03:07

E-Mail: CaboDoug68@aol.com

Name: Doug Hatt

Remarks: As a graduate of Nurnberg American High School in 1968, I love any and all sites which take the time to show us pics of the past AND present--so THANKS to you for putting this "out there"....

Date: 23.06.2003 um 23:08:44

E-Mail: rabush@west.com

Name: Robert A. Bush

Remarks: Hello, This is a great site! Thank you for putting it together so nicely. I just had a visit from my good friend Dr. Douglas E. Batson whom I have known since childhood. He informed me of the site, and this is my first visit to it. I currently live in Omaha, Nebraska USA. I visited the area in 1990 and would love to return to Germany some day for another visit.

Date: 06.06.2003 um 15:34:17

E-Mail: julie.olson@metrostate.edu

Name: Julie Olson

Remarks: I was stationed at Darby from Jan 1976 - Aug 1978. I recently went back to Fuerth this last December and was able to Darby Kaserne and was able to walk around all the construction that is being done at Darby. I have many good memories of my time in Fuerth and Nurnburg. I am planing on going back again this November.

Date: 03.06.2003 um 15:14:32

E-Mail: majgal@aol.com

Name: Kevin Galloway

Remarks: Thank you for this wonderful site. I was in Nurnberg not too long ago ('92-'95) and so much has changed. It was interesting to see the before and after pics. Great job.

Date: 02.06.2003 um 01:48:46

E-Mail: Morgan542@msn.com

Name: Don Morgan

Remarks: REUNION in Salina, Ks. for folks stationed at MONTEITH BKS. B/126th Ord & E/126th Maint. 1960-1964.

Date: 30.05.2003 um 17:46:32

E-Mail: MICHAEL.TROUP@APS.COM

Name: MIKE TROUP

Remarks: I served with the 2 acr from December 1971 to June 1974. My job was Chaplain's asst. and I worked with the contract Catholic Chaplain Fr. Karl Holzbauer. He is now semi retired in Neumarkt and I saw him this past summer (2002) and we still are in contact. Now that so much time has passed I can say that I have fond memories of my Army experience. I now reside in Phoenix, AZ.

Date: 27.05.2003 um 18:59:32

E-Mail: SDSteele@AOL.com

Name: Susan Steele

Remarks: WOW! Great site! I taught at the Merrell Barracks Army Education Center (U of Md& Embry-Riddle, GED prep, English as a Second Language) from 1975-1979, while my hub was a Sp5 with the 116 Ordnance Co., 303rd Maintenance Bn. We spent four fabulous years in Germany and loved every minute of it. We lived "on the economy" downtown on Carl von Linde Str. (nordstadt) in a beautiful highrise condominium (hello Herr Nahm!). In Sept. 2000 we went back and visited just in time to see the wrecking ball take down the back half of Merrell Barracks. I don't understand why they took down the old original brick buildings in back as they were a part of the history. The renovation on the front building is phenomenal and looks wonderful. Nurnberg is the same in a lot of ways, but also has updated and is more "global". I found myself crying a lot, and I didn't even know why. Thank you so much for making this site, as our four years there have affected our lives more than we ever knew (who COULD know??) I have tons of pictures and will send you some. May we contact you before we come next time?

Date: 27.05.2003 um 20:05:41

E-Mail: hangook@hotmail.com

Name: Steve Du Bos

Remarks: I was stationed in Schwabach at O'Brien Barracks from 1960 to 1962 with the C Btry 3rd Gun Bn 80th (changed to 39th) Artillery. We had the Building in back of the Kaserne & had 280mm Atomic Cannon. Our Ammo was stored in the basement of our barracks not in any ammo dump. The building next to us was a bombed out building that was half destroyed.

Date: 15.05.2003 um 16:59:16

E-Mail: Morgan542@msn.com

Name: DON MORGAN

Remarks: A REUNION for folks stationed at MONTEITH BKS. B/126th ORD & E/126th MAINT from 1960-1964 is scheduled for JUNE 13,14,and 15th. at SALINA,KS.

Date: 04.05.2003 um 15:33:31

E-Mail: hope_f_germany@yahoo.de

Name: Vanessa

Remarks: hello, im vanessa 15 years old and iam searching for my dad (stationed at Rheinland Barracks, Ettlingen, in 1987), all informations that i have are in my homepage. please take a minute and read it, maybe you can help me. here is my homepage: www.hpm.freehomepage.de/members/vanessafreier and here is my email: hope_f_germany@yahoo.de

Date: 30.04.2003 um 15:00:56

E-Mail: pward@micoks.net

Name: Phil Ward

Remarks: Nice web site! Any one out there have a picture of the infamous Feurth license plate for the 318th (Hezo Base)?

Date: 30.04.2003 um 03:35:53

E-Mail: TonyasMail@att.net

Name: Tonya (Gauthier) Kellum

Remarks: I was stationed at Monteith Barracks from 1986 to 1990, I was with F Co., 123rd Spt. My building was next to 69th Chemical Company. I am trying to find many of my old buddy's Carol, Melissa Swilley, Moya, Santos, Bull, Tina and more. I had a truely wonderful time while I was in Germany, the country side is

gorgeous. Many of my fondest memories were when we would go to the little Greek Restaurant on the way to Fuerth, owned and operated by Demi, Casta, Holga and Helena.

Date: 27.04.2003 um 23:17:23

E-Mail: jm1959@ptd.net

Name: Joe Murray

Remarks: I was stationed at W.O. Darby Kaserne from 75-77. My daughter was born in military hospital. I have many, many fond memories, and I intend to search for photos to send to you.

Date: 22.04.2003 um 16:56:23

E-Mail: kar4jay@gte.net

Name: Larry Kernohan

Remarks: What a wonderful site. It brings back some wonderful memories. Thank you for your link to the 14th Finance web page. I have some pictures I will forward if you would like to incorporate them into your site. Thanks again for the memories. Larry Kernohan 14th Finance 1971-1973

Date: 21.04.2003 um 22:06:37

E-Mail: dickchar97007@yahoo.com

Name: Dick Fisher

Remarks: I was stationed at Monteith Barracks from 1954 to 56. I was with the 39th Inf. Reg of the 9th Div. I have many fond memories of that area and the German People. I am still thinking I will return to Fuerth for a visit.

Date: 17.04.2003 um 15:30:54

E-Mail: ltcmgm78@charter.net

Name: Marc Miller

Remarks: What a wonderful website! I was stationed at Pinder Barracks, Ferris Barracks, and Warner Barracks (Bamberg) from June, 1983 through December 1987. This really brings back a lot of memories! We hope to come back someday and visit our former homes!

Date: 11.04.2003 um 08:55:41

E-Mail: walmwis@mailexcite.com

Name: Alan Marvin

Remarks: I was stationed at Johnson Barrack,Eco 16th Engr.Bn. From July, 1985-April 1987. If any old river rats still around drop me a e-mail. Catamount!!!

Date: 26.03.2003 um 19:15:06

E-Mail: BNZBOB@AOL.COM

Name: ROBERT IVES

Remarks: I SPENT TWO YEARS IN THE NURNBURG/FURTH AREA. I LIVED ON THOMAS MANN STR. VISITED AREA IN 1999. ALMOST GOT LOST. ENJOY THE OLD AND NEW PICTURES OF FORMER US MILITARY AREA.

Date: 08.03.2003 um 07:46:15

E-Mail: skshirley@attbi.com

Name: Sam Shirley

Remarks: What an excellent Idea it was to put this website together. I was with the 595 MP CO at Pinder from 1985 to 87. I lived at 22 wiessenstrasse in Zirndorf. After I got back to the states I used to call my old phone number from time to time to talk with the new owner. 011-49-911-601411 if anyone wants to try it! I still have my green goose card. They didn't tear down the wall did they? LOL----Sam

Date: 03.03.2003 um 02:36:47

E-Mail: trstalgait@aol.com

Name: Tom Stalgaitis

Remarks: 1968-70, 4th Armored Div., 126th Maint Bn., HHQ&A CO., TSO/Supply Management. NATO Operations Olympic and Green Express.

Date: 02.03.2003 um 17:36:35

E-Mail: srobinsnest4@aol.com

Name: Steve Wallace

Remarks: Great site; it really brings back the memories!!!! I was stationed at Merrell Barracks from 8/81 - 8/83 with the 614th Maint. Co. I remember: the great German people, Tucher beer, super spring and fall fests up the road, B.A. Hotel, long lines (2-3 hours) at the Merrell and Furth bank on paydays to get D-marks, the H-bahnhof, the Christmas market downtown, guard duty outside of Merrell main gate, the pizza stand directly across from the main gate, stories of the catacombs under Merrell, the Kukenhof tulip fest, (not in Germany, but a wonderful place nonetheless), Darling Denmark tours, where we were married, in Odense, Denmark and so much more. My wife and I had a wonderful time there, thanks for the site.

Date: 28.02.2003 um 21:56:22

E-Mail: catholic@lightspeed.net

Name: donald lindsley

Remarks: trying to locate jack rose or anyone who served with 556 ord co 3/55-9/58. we (my wife, younger daughter and her husband) returned to zirndorf 9/01. sad to see it gone but happy to see it being turned to a park and school.

Date: 27.02.2003 um 19:33:41

E-Mail: texomarocks@yahoo.com

Name: Mike Manos

Remarks: Does anyone remember a business in Furth in the 80's called Auto America and/or it's owner Hisham Alsayed? Please e-mail if you do.

Date: 26.02.2003 um 06:41:06

E-Mail: trobsn@hotmail.com

Name: Thomas Lee Robison 2nd

Remarks: Hey guys,great site,you realy did a good job on the nuremberg military community,I'll always remember the good times I had there at W O.Darby Kaserne,and my adventures in Germany.I was a Forward Observer to an artillery batallion,from 1977 to 1980.It was the best cultural experience of my life.God bless Germany and the US Army.aufwiedersen

Date: 21.02.2003 um 00:03:49

E-Mail: jgcinc@comcast.net

Name: Jim Canatella

Remarks: Boy, was I surprised at the photos and how everything looked. I was stationed at Johnson Barracks '66-'67 in the 24th Engineer Battalion. I remember working in the movie theater as a projectionist - got paid \$4.00 per movie. I'll send pictures of Johnson Barracks after I dig them out.

Date: 16.02.2003 um 08:39:07

E-Mail: gmknotts68@hotmail.com

Name: Gary Knotts

Remarks: GREAT SITE,FROM 1988 TO 1990,I WAS A MEMBER OF THE 210TH FA,AND GERMANY WAS MY BEST TOUR!! MISS HEZO AND THE NMC.

Date: 11.02.2003 um 19:23:27

E-Mail: bobglorrichards@netzero.net

Name: Bob Richardson

Remarks: Thank you for sharing the information and pictures on your nice website. We have wonderful memories of our 17 years in Germany.

Date: 10.02.2003 um 02:07:43

E-Mail: macinvenice@juno.com

Name: Norman A. MacLellan

Remarks: Hello Bernd Greetings from Florida. I just discovered this website.Good job. Keep in touch. Norm

Date: 07.02.2003 um 05:36:27

E-Mail: travler5@sbcglobal.net

Name: Ken Wallace

Remarks: I visited the Nurnberg area in 1975. I was living in Heidelberg at the time

Date: 06.02.2003 um 17:12:05

E-Mail: maclellan@mindspring.com

Name: Mike MacLellan

Remarks: Hello, I'm the son of former commander (Col. Norman MacLellan). I will forward this site to him, he will be very interested to see it. It is sad to see some of the bases are being demolished, however thanks for the memories on this website. We lived in the area several times including in Erlangen from 73-76. I fondly remember going to the Christkindel Market and the "big PX". I have not been there since 1994 when my parents returned from Germany, I hope to visit again someday. Auf Wiedersehen and Vielen Dank fur ihre website.

Date: 02.02.2003 um 23:53:37

E-Mail: newhome@nefkom.net

Name: Werner

Remarks: Danke, für diese wunderbare Seite. Ich werde in den nächsten Wochen versuchen meine Bilder von der Kalb housing area und dem Gegend (Fürther Südstadt)+ Pastourios housing area, dem Autor zur Verfügung zu stellen. Frage an den Autor dieser HP: Wohnen sie noch in Nürnberg ???

Date: 30.01.2003 um 01:39:59

E-Mail: tanker2205@hotmail.com

Name: Todd Miceli

Remarks: I was sad to see that Merrell Barracks had been taken down. Was anybody there between April 1988 and May 1991?? Email me!

Date: 30.01.2003 um 01:52:20

E-Mail: tanker2205@hotmail.com

Name: Todd Miceli

Remarks: I was stationed at good old Merrell Barracks from October 1988 through May 1991 with a Desert Storm deployment stuck in there. Wow, one hell of a site, what great memories that restored. E-Company, 16th Eng Batt. Anybody remember us, drop me an email! Be safe!

Date: 30.01.2003 um 01:56:51

E-Mail: tanker2205@hotmail.com

Name: Todd Miceli

Remarks: E-Company from October 1988 through May 1991. 16th Eng Batt all the way! Great site, great memories restored, thanks! Any old E-Company battle buddies drop me an email

Date: 25.01.2003 um 19:51:34

E-Mail: robert.rodriquez@t-online.de

Name: Robert Rodriguez

Remarks: Great web-site! Brought back many fond memories. I was born in Nurnberg 1965. As a child I attended Nurnberg Elementry/High School 1975-1980. My father was stationed in the Nbg. Community 1964-1966 and 1975-1983. He served in WODK, Johnson and Montieth. I served in the US Army for ten years. Was stationed in Illesheim and Feucht Airfield 1988-1993. Currently I'm the Airfield Manager at Illesheim Army Airfield. I read your Book, "Sternenbanner und Kleeblatt", I couldn't put it down until I completely read it. Tschuess, Robert

Date: 25.01.2003 um 15:31:49

E-Mail: schnullibulli@directbox.com

Name: Beate Schmidt

Remarks: Hello, my name is Beate Schmidt and i am looking for Mr. Vincent Martinez, married with a German (her name is Hilke) and they have min. 2 children (boys), named Phillip and Justin. Vincent was living in Nürnberg around 82-85. I lost the contact to him and would be happy if anyone knows that guy and helps me finding him. Thank you very much!

Date: 23.01.2003 um 18:49:23

E-Mail: dickenst@runbox.com

Name: Tom Dickenson

Remarks: It is with both sad and happy feelings viewing your pictures. We were there as Army civilians from 1989 until Nuernberg closed. Wonderful documentation Tom Dickenson

Date: 22.01.2003 um 00:15:40

E-Mail: ilkioki@yahoo.de

Name: ilker Oki

Remarks: Yo!a great site! I am a turkish man and 32 years old. In 1989 for ca.6 months I worked as a practice on the street works in O.`Darby Barracks, repairing streetparts. Sometimes the german streetworkers took me to translate or explain something to american soldiers.My english is not as well, but I tried to explain their problems as good I could, like now.Last but not least, as I get this address of your site from my brother I looked in an was happy about it. Wish to all you the best things inthe world. Peace! Ilker

Date: 30.12.2002 um 22:07:46

E-Mail: aljr3578@cox.net

Name: Aldor Glaude

Remarks: What a wonderful site you have put together. I was stationed at O'Brien with A Battery 2/59 ADA (Renamed to 6/3 ADA sometime in 1988) from 1987-1990. I remember doing guard duty at the front gate there. I remember during the holidays (and D-Day anniversaries) on occasion seeing old vets come in and look around at their old post and how I thought to myself, that would be neat thing to do when I get older. Now that time has come when I have the ways and the means to do such a trip, to visit ones old Army Post in Schwabach just like those that I've seen before only to find out its all gone. It is such a pity for me to see this. I Heart hangs very heavy with the loss of these buildings and what they stood for. The Friends and the comrades. The good times and the bad times. Even the Mike's Niko cheese fries with mayo I always enjoyed from one of the three "Mikes" shacks just outside the gate is nothing more than just a memory now. I guess it's foolish and selfish in a way but, somehow I feel deprived that I can not take my kids and grand kids to the post where I served in Germany as a young man. Even the payphone I dumped countless 5 mark coins into to talk to my newlywed wife at the time about housing and getting to Schwabach is gone now. Again thank you for this site and please keep up the good work Al Glaude Sgt A BTRY 6/3 ADA Mar1987 through July 1990

Date: 21.12.2002 um 16:01:25

E-Mail: Morgan542@msn.com

Name: DON MORGAN

Remarks: I was stationed at Monteith Bks. B/126th Ord BN from Dec'60-Nov'64 in the Armament Sec. under Sgt Burl D. Chromes. Looking for others during the same time period for a possible reunion in June '03.

Date: 20.12.2002 um 19:35:33

E-Mail: bswanson@getragusa.com

Name: Brian Swanson

Remarks: I was stationed at JB from '84 to '91. Got a European out adn stayed in the Fürth area for another 7 years. It really broke my heart when they tore ol' JB down....All those years doing gaurd duty and policing the cobblestone streets of the barracks (CSM Dearing's doing) when I saw what had became of the place, it felt like part of my "childhood" was torn down. They even took out the engineer castle in the quad. Such a pity, so many memories.....So many parties too.

Date: 14.12.2002 um 03:39:17

E-Mail: Pthomas61@earthlink.net

Name: Paula Thomas

Remarks: I lived in Schwabach as a dependent and worked at O'Brien Kaserne in 1983/1984 as a secretary for the 2/59 ADA (LTC Durban, LTC Costello, MAJ Clarke, LT Hupe, CPT Torres). Was a wonderful time and I have good memories but my heart is heavy that those wonderful buildings are no longer there or the community is not being taken care of. Thank you for all your hard work putting this site together. It is appreciated. I will tell my friends about this site. They would enjoy it.

Date: 06.12.2002 um 13:53:59

E-Mail: t_3175@hotmail.com

Name: James H. Temperly

Remarks: The photos on the web site, have brought back many memories of when I was stationed at Ferris Barracks at Erlangen, from June of 1959, to June of 1961. I had visited all of the Kasernes mentioned in the web site, and that includes the shopping center at Furth many many times during my tour at Ferris Barracks. Back then, it was a rarity for an individual who lived in the barracks to have a car, so our transportation was either by the shuttle bus that ran from Ferris barracks to the other kasernes and the shopping center, or go into Erlangen and catch a Deutsches Bundesbahn train going to Nurnberg, and get off at Furth. I also recall the U.S. Army hotel, across the street from the Nurnberg Hauptbahnhof, as an excellent place to eat, as well as the many German restaurants. AFN Nurnberg was also located in the U.S. Army hotel. When I came to Germany in 1959, our transportation from the U.S. to Germany was via a troopship, and that voyage took 11 days. Perhaps a section could be added to the web site with comments from those who endured those troopship rides. Excellent web site, and I have bookmarked and placed the site in my folders to go back to and restart the memories all over again.

Date: 27.11.2002 um 21:45:40

E-Mail: hammo@chartertn.net

Name: Steve Hammonds

Remarks: Great site! I was stationed with 1st transportation company. Our barracks was on William O'darby and our motorpool was at Johnson Barracks. It's sad to see it is all gone. I was there from 1988-1991. I loved living in Nuernburg. Some of the happiest times of my life!

Date: 23.11.2002 um 07:26:55

E-Mail: steve_verno@hotmail.com

Name: Steve Verno

Remarks: I was stationed at Pinder Barracks from 1975 to 1978. I lived in Zirndorf, then in Kalb Housing on Magazinestrasse. I also worked at the AAFES theater at Johnson Barracks and at the swimming pool at Darby Kasserne. I was with the Nuremburg GA CB Club & Volksmarched all over Bavaria. My two sons were born at the Army Hospital. I am saddened at the loss of where I worked, lived and had fun. I miss those wonderful times and the memories will be with me always. Thanks to the German people for their kindness and open hearts. Steve Verno, SFC, Retired.

Date: 17.11.2002 um 01:50:34

E-Mail: waj2306@aol.com

Name: William A. Jones

Remarks: WHAT A GREAT TIME! I was the Acting CSM, who was in charge of closing barracks and quarters and moving single soldiers in to vacant family housing. I worked for LTC James F. Ishmael. A great boss! Anyone remember the Little Nashville Club? Met a wonderful German gal, Birgit Miller, there

Date: 04.11.2002 um 08:14:08

E-Mail: edv@zirndorf.de

Name: Richard Lippmann

Remarks: Nice that I found you through a link of a former soldier from Pinder barracks in Zirndorf. I also tried to build a little home for the people serving here a long time ago. Go to <http://www.zirndorf.de/english> Greetings, Richard Lippmann Tel. 0911/9600-190

Date: 30.10.2002 um 03:17:33

E-Mail: www.kcleyde@msn.com

Name: Chris Leyde

Remarks: Served with Alpha Battery 5/17TH FA BN under the 210TH FA BDE on Herzo Base Germany Jan89 thru Feb92.

Date: 24.10.2002 um 16:35:55

E-Mail: johnson@interfruct.sk

Name: Roger Johnson

Remarks: I commanded 1st Transportation Company at W.O. Darby Kaserne from mid 1980 until December 1981. I also commanded the 37th Transportation Group's Trailer Transfer Point Detachment "H", also known as TT Hotel, at Johnson Barracks.

Date: 22.10.2002 um 21:17:35

E-Mail: thx1138@freenet.de

Name: Marco

Remarks: Great page, brings back a lot of childhood memories. I grew up with the american soldiers and made a lot of friends. I have a pretty big collection of pictures of the american facilities in the Nuremberg area, uniforms, locas US Newspapers and american street signs from the late 80's early 90's. All from the nbg area. Keep up the great work on this piece of history. Thank you!

Date: 21.10.2002 um 07:49:04

E-Mail: jpcurea@aol.com

Name: john curea

Remarks: I served at the w .o. darby casserne in 1954 with 9th div, 15 engineer bat,

Date: 27.09.2002 um 03:22:53

E-Mail: mikemccombs@charter.net

Name: Mike McCombs

Remarks: I have enjoyed the site very much. I am curious to know if the "high rise" apartments a few blocks away for O'Brien Barracks are still there and if anyone has any picturs of them.

Date: 25.09.2002 um 14:07:54

E-Mail: dlcatessoo@msn.com

Name: David L. Cates

Remarks: Nurenberg is the most enchantig city I have ever been to. I was at Pinder barracks 1985 to 1988 with 1/22 FA. The city and surrounding countyside and small towns were a great source of plesure. I loved every minute there.

Date: 20.09.2002 um 21:58:54

E-Mail: info.steuerberater@t-online.de

Name: Stephan Egelseer

Remarks: Who can help? Dear Sir, the Casino for der offiziers, located in Fürth, Darby Area has been sold to me. It will be a Restauant with a Biergarten outside. I want to put some pictures on the wall since the past time. If You have some pictures, witch show the house, please send this picture to me. I hope there might be some shoots of the House between 1946 and 1995 taken by American soldiers who were stationed in Darby in Fürth after the Second World War. Do you have an idea if there is any possibility to find out more about this? To get in contact with veterans who might have some material? We would be grateful for your help sincerely yours Stephan Egelseer Stephan Egelseer Hormersdorfer Str. 16 90587 Obermichelbach Germany

Date: 01.09.2002 um 22:48:08

E-Mail: jubilmawhinney@fast.net

Name: William R Mawhinney Jr.

Remarks: From Sept 1956 to Nov 1957 I had the good fortune to be stationed at Monteith Barracks. I was a member of Hq Co 1st Bn 5th Inf Rgt 8th Inf Div. We had taken over Monteith from the 9th Inf Div which returned to the Conus. My impression on arriving was of a small US college campus complete with foot ball field. In Nov 1957 the 8th Div was relocated to the Frankfurt area. I revisited Monteith with my family in 1977 and the Army permitted me to give my wife and two daughters a tour of my home away from home. I was introduced to this site by my buddy Stuart Clayman with whom I still relive many experiences of those days long ago. Stu and I met the day we were inducted took leave together and keep in touch across the miles by phone and email. Visiting this site has been a great treat for me. Thanks very much for making this nostalgic trip possible. The picture looking toward the Front Gate from the inside was a particular treat since I worked in the large portion of the building to the left.

Date: 31.08.2002 um 06:23:22

E-Mail: montepenny@adelphia.net

Name: Keen

Remarks: A MOST EXCELLENT WEBSITE...ENJOYED IT ALL..

Date: 29.08.2002 um 12:43:19

E-Mail: Herbert.Baaske@cmtymail.98asg.army.mil

Name: BAASKE, Herbert

Remarks: I was working from 68 to 93 at W.O. Darby, more than a quarter of a century, and this HOMEPAGE brings back MEMORIES. Keep on adding articles. WELL DONE. HB

Date: 26.08.2002 um 21:59:45

E-Mail: joseph.pearsall@westernheights.k12.ok.us

Name: Joe Pearsall

Remarks: I was stationed at Monteith from 1972 to 1974 with the 47 Med Bn, 1st AD; loved my stay and sorry to hear about the loss of the Nurnburg military community; would like to hear from fellow Monteith soldiers.

Date: 23.08.2002 um 12:53:33

E-Mail: jhwade@parksbros.com

Name: James L. Wade

Remarks: O'brien Barracks Feb.1954-Aug.1956. "C" Battery for approx one year. 192FAB of 43 Inf.Div. Reorganize and become 26FAB of 9th Inf.Div. Moved to Headquarters Battery and 26 th Counter Mortar Radar. Enjoyed my job and friends. Married a wonderful girl from Schwabach. Have four grown children. Retired and Life is Grand. God Bless Us All.

Date: 23.08.2002 um 00:11:53

E-Mail: goody_dan@gmx.net

Name: Goodrich

Remarks: hi everyone, i am searching for a old friend of mine. his name is WAYNE ROBBIE, and was stationd in schwabach, at the 1.st calvory 1.st division and he could be about 50 years old now. please, if someone culd help me with a litle e-mail i´d would be very thankfull. yours, JAMES SHERMAN GOODRICH

Date: 12.08.2002 um 00:40:30

E-Mail: FuzzyMackQ@aol.com

Name: Charles R.(Mack)McQuary

Remarks: I served from Dec.1960 to July 1963 with B co.126th Ord Bn 4th A.D. at Montieth Barracks.I can't express how I feel to see so much that I knew then, is gone. First they deactivated the 4th Armored and now they have destroyed the rest. So very sad to, say the least.....I have a lot of wonderful Memories of Furth and Nurnberg.....Mack

Date: 10.08.2002 um 05:21:08

E-Mail: MORGAN542@msn.com

Name: Monika Morgan

Remarks: Schöne seite, mein Mann war in der Montieth Barracks stationiert in 1960-1964 die Bilder bringen viele Erinnerung zurück. Wir hatten sehr viele Freunde in Vach und Fürth.Hallo Martha,Ursela Rosi,Margit und Uschi seit ihre alle noch in Amerika, ich bin jetzt schon 37 Jahre hier.

Date: 08.08.2002 um 19:00:24

E-Mail: mail@thomaskean.de

Name: Tom Kean

Remarks: Was very glad to find this site. Was with the 210th FA Bde up until almost the end of Herzo Base. Still in Germany, and now see Wuerzburg as the hub that Fuerth once was. Was back on Herzo Base this spring, and was surprised at how Adidas had decided to use it.

Date: 26.07.2002 um 06:04:37

E-Mail: JACYNO11@ATTBI.COM

Name: JOHN JACYNO

Remarks: I SERVED 2 YEARS WITH THE 126 MAINTENANCE B. OF THE 4TH ARMORED DIV FROM JULY 1968 TO JULY 1970 MONTIETH BARRACKS FURHT. THIS IS A GREAT SITE, THANKS FOR ALL OF THE WONDERFULL PICTURES. THEY BRING BACK A LOT OF GREAT MEMOTIES

Date: 25.07.2002 um 19:31:28

E-Mail: bobglorichards@msn.com

Name: Bob Richardson

Remarks: Thank you for making this information available. My children, who lived in Nuremburg 8 years, get to relive part of our time there.

Date: 20.07.2002 um 01:38:38

E-Mail: 1804apatton@comcast.net

Name: E.S. Ansbro

Remarks: HHC-3rd Bn. 51st Inf. 4th AD. I was stationed at Ferris Barracks, Earlangen, from June 65 until Oct 67. What a great time that was for an 18 year old kid.

Date: 30.06.2002 um 04:04:40

E-Mail: mikem@adacom.net

Name: Mike Manos (45th Ordnance Co. 1985-1988)

Remarks: I guess I just didn't keep up with the news very well. I had no idea that the entire Nuremberg community was gone. I did enjoy the site very much but I am saddened by knowledge that much of my stomping ground is gone (or at least changed.)

Date: 12.06.2002 um 08:24:02

E-Mail: reedac@tcp2.com

Name: Al Reed

Remarks: Was a GI in Schwandorf, Kelheim, Nuernberg and Erlangen with a Combat Engr Group in '46; hired as DAC in '51 and revisited Nuernberg and other installations '51-'66 and again '71-78. Seeking other educators in TI&E, GED & ACES, both past and present." It didn't make it through to you, apparently. First of all, we welcome your "historizing" the personnel side of the "American presence" in the Nuremberg area. Secondly, we, too, have been busy documenting civilian educators who were in Nuernberg and elsewhere in the TI&E Troop Information & Education), GED (General Educational Development) Programs, and in ACES (Army Continuing Education Services--all providing education, counseling and testing to Servicemembers and their adult family members. You're presumably familiar with the work of the AOSHS (American Overseas School Historical Society) and its archival material about students and faculty in "dependent schools." Shall begin referring erstwhile colleagues to you website. Regards, Allen (Al) C. Reed

Date: 28.05.2002 um 16:53:00

E-Mail: mikeyn7@yahoo.com

Name: Mike Nunemaker

Remarks: What a wonderful site. Brought back a lot of fine memories. I lived on Pastoriusstrasse in 1967 and 1968. Are any recent photos available of the housing there? Again, thanks for your time and effort. Mike

Date: 08.05.2002 um 01:59:04

E-Mail: rosebud484@comcast.net

Name: ursula moore

Remarks: es tut mir weh, diese bilder an zu sehen.mein mann war in der merrel b. stationiert.ich hatte in der floesaustr.ein gasthaus[yellow rose].jetzt wohnen wir in georgia[augusta].fuerth and nbg. will never be the same. ursula

Date: 22.04.2002 um 17:08:14

E-Mail: w7wg@Juno.com

Name: Worth and Marian Gurley

Remarks: Dear Bernd, Finally we were able to get into this site. It is really impressive and it brings back very great memories. Thanks, Worth and Marian

Date: 15.04.2002 um 20:29:25

E-Mail: tccoldrt@earthlink.net

Name: Thomas Ogles

Remarks: Excellent, reminds me of the past days when Furth was our home and work place. Appreciate the effort to retain the history of the places. Thanks, Tom

Date: 15.04.2002 um 09:45:00

E-Mail: ZanettiM@mtmc.army.mil

Name: Michael Zanetti

Remarks: I was stationed in Munster by dieburg (1982-83)DO YOU HAVE ANY INFORMATION OR DO YOU NEED ANY PICTURES. thanks keep up the good work. mike

Date: 10.04.2002 um 04:14:31

E-Mail: lyndatexas@yahoo.com

Name: Lynda McMullin Hendrick

Remarks: Interesting website, brings back lots of fond memories of my time in Nurnberg back in 1964-1968

Date: 08.04.2002 um 15:39:11

E-Mail: patandlil-temp@comcast.net

Name: Pat McGovern

Remarks: Truly enjoyed this, nostalgia and sadness together. My family first came to the area in 1949, and I returned again in 1968, 1976 and 1991. What a wonderful place to be stationed, your website conjured up all sorts of memories. Thanks

Date: 08.04.2002 um 05:25:40

E-Mail: meme1@wnonline.net

Name: Shirley Goad

Remarks: My husband SGT (E-7) Charles Goad was assigned with the Engineers at Johnson BKs but we were sent to Bamberg with the lone company there. Oh yes I can remember the buildings with the grass and trees on top, the NATO runs we had to make in case of evacuation, the good food, the great freindship with Germans and Americans, the Castle Up on the hill that had the Bear there. We took raw eggs so our children could feed him. It felt like the men stay out in the field 11 months out of the year. Yes, sometimes we would go by bus and visit them on the week-ends or by private cars. Our oldest daughter had to ride the bus from Bamberg to Furth to go to High School. My Husband made E-8 and was sent to Johnson Barracks and we lived on Gerhardt Hauptman strasse at the very end (2nd floor apt and from our dining room window he could watch the "fussball" games across the strasse. In 1967 or 68 when the Russians invaded Czehoslovakia Furth High Shool was turned into the processing center for Americans coming out of that country. The processing was done by the Military Staff and they call in some dependents to help, which I was one of them. The first bus that came in from Praque had Shirley Temple Black on it. That was an experience I'll never forget!! I still keep in touch with some of our Military friends that were stationed there with us. Charles got orders in 1969 to go to Vietam and off we went to Illinois. OH OH, what fond memories I still have of that Tour!! Charles attended SGT MAJ School in El Paso 1n 1974 and was in class two.Got promoted to CSM He Retired from Ft Polk La in June 1979 I'm sorry to tell you but he went to GOD'S Kingdom on September 6, 1996.

Date: 06.04.2002 um 23:30:24

E-Mail: BGTG196972@aol.com

Name: Tanja Gilbert

Remarks: Where is our High school? I went to school at that school and graduated from there. In 1991. - see "other locations" - (Ed.)

Date: 06.04.2002 um 00:21:39

E-Mail: glichte@adelphia.com

Name: George Lichte

Remarks: Wow! My boy Scout troop met at Pinder barracks in the late 1960's. Danke sehr

Date: 04.04.2002 um 15:26:24

E-Mail: lawrence.brewer@flextronicssemi.com

Name: Lawrence Brewer

Remarks: I lived in both Nurnberg and Erlangen during a 6 year stint as a dependent (age 10-16) 1984-90. In many ways, those were some of the best years of my life. Over the past 12 years I have felt my experiences in Germany have given me a depth of perspective and personal confidence that has been a great advantage as an adult. Thank you so much for this site, as it will help me share my experiences with my wife and kids and remind me of my own childhood.

Date: 03.04.2002 um 16:35:48

E-Mail: donweys@rochelle.net

Name: Hunter D. Downey, SFC (Ret)

Remarks: Enjoyed the "Trip Back". We were there from 1985 until 1988 when retired. Was the MP station Opns Sgt in Nuernberg and Erlanging. Worked with the world renowned Maj. "Wild Bill" Coke at the AIC office and have kept in touch with him. The site is great hope to seem more later. My kids will be happy to see this also.

Date: 04.04.2002 um 05:17:43

E-Mail: cherrie88@hrfn.net

Name: susan harvey cherrie

Remarks: wunderschoen---great memories

Date: 03.04.2002 um 00:49:40

E-Mail: nurnberg70@aol.com

Name: David Oge

Remarks: I lived at 64 Gerhardt Hauptmann Stasse behind the Nurnberg American High School from 1967 through June 1969. I, like may other dependents, roamed this area incessantly. I was a 'bag boy' at the commissary bagging groceries during my family's entire tour of duty. Wonderful memories!

Date: 02.04.2002 um 18:53:54

E-Mail: majbillgsd@aol.com

Name: MAJ (Ret) Bill Coke

Remarks: Great site! Although somewhat saddening. I was the Assistant Installation Coordinator at Fuerth (WO Darby) from 1987 through 1990. Met some really great people there both German and American and would like to hear form them. Please keep this site updated. Thank you for taking the time to build it!

Date: 26.03.2002 um 14:08:20

E-Mail: withersb@t-online.de

Name: Bruce A. Withers

Remarks: Never was stationed in Nuernberg, but made many trips there for meetings, not only with the active duty military, but with the VFW. I was shocked that the Nuernberg Military had been selected for closure....a real shame to say the least. May God Bless those who are still there. Bruce Withers

Date: 26.03.2002 um 13:44:40

E-Mail: Starkr@cmtymail.98asg.army.mil

Name: Roger Stark

Remarks: I am proud to have been a member of the Nuernberg Military Community and the 99th ASG from 10 March 1973 to 19 September 1993. Fuerth is still my home and This web page brings many fond memories.

Date: 26.03.2002 um 13:07:47

E-Mail: markmaio@aol.com

Name: Mark Maiolino

Remarks: Tis was a fantastic idea. It breaks my heart to see the pictures of the PX and other sites that are now gone, but the memories are still there. I was stationed in Illesheim back in 1987 in A Co 394th Avn (Later became the 159th)and use to go to the Furth PX all the time. I never left Illesheim and now retired from the Army with hopes that my wife and I could enjoy all of the Nurnberg Facilities long into retirement. We use to also enjoy the 4th of July at soldiers field every year. We just miss so much of what "it use to be". I know you all know what I mean. Thank You for putting together this web site of great memories to include Erlangen and Herzo. Best Wishes Mark and Hildegard Maiolino, Sugenheim, Germany

Date: 26.03.2002 um 09:07:09

E-Mail: ogaard@odn.de

Name: Knut A. Ogaard

Remarks: It is very nice to see that the memories of the Fuerth/Nuernberg Community are being maintained. I still have the pictures that were in the Command Group Hallway.

Date: 26.03.2002 um 00:37:14

E-Mail: sensano@pjsnet.com

Name: Mr. Ed Sensano (Retired)

Remarks: I want to take the person who have brought the passed into the future. You have done a great job. If all possible I will send this web page to many of the people whom had been stationed here in the pass. Thank again for a job well done.

Date: 26.03.2002 um 18:14:24

E-Mail: mizes2000@t-online.de

Name: John Mize

Remarks: Stationed with 4thAD at Monteith barracks 1960-1964. Merrel Bks 1968-1971

Date: 25.03.2002 um 10:31:23

E-Mail: dale.nagan@t-online.de

Name: Dale r. Nagan

Remarks: Fantastic, I hope this never stops growing and that as former members learn of the site it expands continuously with their input pictures etc. I starded with my first active unit E Co 24 Engr Bn at Johnson Jun 70 and retired at Darby Feb 93. Many memories btwn those dates I will always treasure. Still live here in Zirndorf-Weiherhof, active in the Zirndorf VFW. Moose Nagan

Date: 21.03.2002 um 10:04:53

E-Mail: renate.nagan@wur.amedd.army.mil

Name: Renate Nagan

Remarks: Klasse, werde es an alle ehemaligen weiterschicken.

Date: 12.02.2002 um 15:25:49

E-Mail: dz@wssd.k12.pa.us

Name: Diane M. Zeiger

Remarks: I lived and worked in the Nuernberg area for 5 years, from 1/83 to 8/87. I worked primarily at W.O. Darby Kaserne as an Education Counselor however, I was promoted to the Director of the Education Center at Monteith Barracks. It was a very rich, charmed, and wonderful time of my life. I, as were many others at that time, were very blessed to have had the opportunities afforded to us!

Date: 29.01.2002 um 17:27:14

E-Mail: quentin.walsh@usace.army.mil

Name: Quentin Walsh

Remarks: German articles are of no value to only English speakers/readers but good effort nonetheless.

Date: 27.01.2002 um 17:12:48

E-Mail: cwhitlow@satx.rr.com

Name: cathy Whitlow

Remarks: Dear Herr Jessussek, I enjoyed your website on Fürth. It is good to see the results of your persistent efforts to write the book. I would like to buy the book, Sternenbanner und Kleeblatt. How do I order a book? Also, do you know the shipping price to the U.S. ? Again, thank you for sending the webpage. Cathy Whitlow

Date: 26.01.2002 um 20:10:45

E-Mail: bob@intellex.com

Name: Bob McQuitty

Remarks: Dear Bernd, Terry Jorgensen forwarded your e-mail to me, and I went to your site. I found it interesting. The Nürnberg High School Alumni Association could probably supply you with pictures and some history of the American high school. I'm new to editing the Trichter, so I'm not sure what we have. The Trichter is our alumni magazine. I'll write a short article about your site for the next issue of the Trichter. Please keep me in mind if you have information or pictures that might be of interest to the Nürnberg High School alumni. Danke Schön Bob McQuitty