

Record Group 341
Headquarters United States Air Force (Air Staff)
South Atlanta Division

Correspondence Files, 1948-1955
National Archives Identifier 6321112

This series contains site plans, correspondence, directives and planning files related to the construction of Air Force bases throughout the South Atlantic Division.

- Box 1: Missile Test Center
- Box 2: Construction Directives
- Box 3: Deferred Maintenance
- Box 4: Fiscal Code For Ft.
- Box 5: HQ – Wrama
- Box 6: Military Construction
- Box 7: Navigation Aids
- Box 8: Pavements And Runways
- Box 9: Classifieds, Postal Registry Receipts
- Box 10: Recapture Of Real Property
- Box 11: Requisitions –Wrama
- Box 12: Screening Of Properties
- Box 13: Surplus Installation, Record Of Changes
- Box 14: Yardstick For Measures
- Box 15: Brookley Air Force Base
- Box 16: Cape Fear, NC
- Box 17: Charleston Air Force Base – Construction
- Box 18: Courtland, Al
- Box 19: Dobbins Air Force Base
- Box 20: Donaldson Air Force Base – R&U
- Box 21: Eglin Field, Fl #1
- Box 22: Eglin Air Force Base, New Construction
- Box 23: Hunter Air Force Base – Directives
- Box 24: Keesler Air Force Detachment
- Box 25: Lawson Air Force Base – R & U Project
- Box 26: MacDill Air Force Base - Directives
- Box 27: MacDill Air Force Base, McGhee Tyson Preliminary Plans
- Box 28: Mobile Bay – Directive
- Box 29: Orlando Air Force Base – Directive
- Box 30: Patrick Air Force Base – Long Range
- Box 31: Pope Air Force Base – R & U
- Box 32: Ramey Air Force Base – Construction
- Box 33: Robins Air Force Base – Real Estate
- Box 34: Shaw Air Force Base – Real Estate
- Box 35: Turner Air Force Base – Site Plans
- Box 36: Eglin Air Force Base – Key Personnel

Box 37: Gunter Air Force Base, M & R Project
Box 38: Tyndall Air Force Base, M & R Project
Box 39: Brookley Air Force Base, Construction
Box 40: Campbell Air Force Base, Directives
Box 41: Charleston – Preliminary
Box 42: Craig Air Force Base, Site Plans
Box 43: Donaldson Air Force Base, R & U
Box 44: Eglin Air Force Base, Preliminary Plans
Box 45: Eglin Air Force Base, R & U – Homestead General
Box 46: Homestead Air Force Base – Hunter Site Plans
Box 47: Keesler Air Force Base – Lakeland Air Force Base
Box 48: Lakeland Air Force Base – Lynn Haven – General
Box 49: MacDill Air Force Base – Maxwell Air Force Base
Box 50: Maxwell Air Force Base – McGhee-Tyson
Box 51: McGhee-Tyson R & U – Moody Air Force Base Site Plans
Box 52: Morrison Construction – Morrison Site Plans
Box 53: Myrtle Beach Apt Construction – Patrick Air Force Base
Box 54: Patrick AFMTC-AFB – Patrick Air Force Base R & U
Box 55: Patrick Air Force Base Site Plans – Patrick Down Range
Box 56: Pinycastle Air Force Base Construction – Pinycastle Site Plans
Box 57: Pinycastle Air Force Base – Raleigh-Durham – General
Box 58: Raleigh-Durham Master Plans – Ramey Prel. Plans
Box 59: Ramey Construction – Robins Construction
Box 60: Robins Prel. – Sewart Master Plans
Box 61: Sewart Air Force Base – Nav. Aids – Seymour Johnson R & U
Box 62: Seymour-Johnson – Turner Directives
Box 63: Turner Directives – Ac & M Stations
Box 64: Directives – General – Thru M-124 Directives
Box 65: Air Force Bases – General – Brookley Air Force Base Construction
Box 66: Brookley Air Force Base – Charleston Site Plans
Box 67: Charleston Construction #1 – Charleston Site Plans
Box 68: Charleston Fuel – Dobbins Air Force Base Master Plans
Box 69: Dobbins Air Force Base P. O. L – Eglin Air Force Base Construction
Box 70: Eglin Air Force Base Construction
Box 71: Eglin Air Force Base – Directives – Greenville Air Force Base
Box 72: Greenville Project Record – Homestead Air Force Base P.O.L.
Box 73: Homestead Air Force Base Prel. Plans – Hunter Air Force Base Construction
Box 73: Homestead Air Force Base Prel. Plans – Hunter Air Force Base Construction
Box 74: Hunter Air Force Base Construction – Keesler Nav. Aids
Box 75: Keesler Prel. Plans – Lawson Construction
Box 76: Lawson Directives – MacDill Air Force Base R & U
Box 77: MacDill Air Force Base Construction – McGhee Construction
Box 78: McGhee-Tyson Directives – Moody P.O.L.
Box 79: Moody Air Force Base – Morrison Site Plans
Box 80: Myrtle Beach General – Patrick General
Box 81: Patrick Air Force Base Construction

Box 82: Patrick Air Force Base Directives – Patrick R & U
Box 83: Patrick Site Plans – Patrick Down Range #2
Box 84: Patrick Air Force Base Down Range #3 – Patrick Down Range #4
Box 85: Patrick Down Range #4 – Pinecastle Construction #2
Box 86: Pinecastle Directives – Pope Air Force Base R & U
Box 87: Pope Site Plans – Ramey Project Records
Box 88: Ramey R & U – Sewart General
Box 89: Sewart Construction – Shaw Construction
Box 90: Shaw Construction – Turner Construction
Box 91: Turner Construction – Tyndall Prel. Plans
Box 92: Tyndall Project Records – M. Site General
Box 93: M-104 – M-130
Box 94: Albroom General – Arnold Eng. Dev. Ctr.
Box 95: Arnold Eng. Dev. Ctr. – Arnold Eng. Dev. Ctr Site Plans
Box 96: Atlanta Air Reserve – Brookley Construction
Box 97: Brookley Construction – Brookley
Box 98: Brookley Directives – Campbell Prel. Plans
Box 99: Campbell Site Plans – Charleston Construction
Box 100: Charleston Construction – Charleston Construction
Box 101: Columbus Air Force Base
Box 102: Columbus Air Force Base Directives – Craig Air Force Base Maintenance And Operations
Box 103: Craig Air Force Base Prel. Plans – Dobbins Air Force Base Prel. Plans
Box 104: Dobbins Air Force Base Site Plans – Eglin Construction
Box 105: Eglin Construction – Eglin Pro. Plans Report
Box 106: Eglin Construction Prel. Plans – Eglin Maintenance And Operations
Box 107: Eglin Prel Plans. - Greenville Maintenance And Operation
Box 108: Greenville Prel. Plans – Homestead Air Force Base Construction
Box 109: Homestead Air Force Base Construction – Homestead Prel. Plans
Box 110: Homestead Air Force Base Prel. Plan S – Hurlburt Field
Box 111: Hurlburt Field Project Plans – Hunter Air Force Base Construction
Box 112: Hunter Air Force Base – Construction – Hunter Prel. Plans
Box 113: Hunter Site Plans – Keesler Master Planning
Box 114: Keesler Maintenance And Operation – MacDill Air Force Base Construction
Box 115: MacDill Air Force Base Construction – Marianna Air Force Base General
Box 116: Maxwell Air Force Base Construction – McGhee-Tyson Air Force Base Construction
Box 117: McGhee-Tyson Construction – McGhee Site Plans
Box 118: Memphis Municipal Airport General – Moody Air Force Base Master Plans
Box 119: Moody Air Force Base Maintenance & Operations – Myrtle Beach Maintenance And Operations
Box 120: Myrtle Beach Preliminary Plans – Palm Beach Construction
Box 121: Palm Beach Construction – Patrick Air Force Base Construction
Box 122: Patrick Down Range
Box 123: Patrick Down Range
Box 124: Patrick Down Range – Patrick Down Range Directives

Box 125: Patrick Directives – Patrick Down Range Station
Box 126: Patrick Down Range Station – Pinecastle Construction
Box 127: Pinecastle Construction – Pinecastle Maintenance And Operations
Box 128: Pinecastle Prel. Plans – Pope Construction
Box 129: Pope Construction Project Plans – Pope Site Plans
Box 130: Port Tampa, Fl – Ramey Maintenance And Operation\
Box 131: Ramey Prel. Plans – Robins Daily Diary
Box 132: Robins Air Force Base Directives – Sewart Construction
Box 133: Sewart Daily Diary – Seymour Johnson Diary
Box 134: Seymour Johnson Directives – Shaw Construction
Box 135: Shaw Construction – Turner Air Force Base Construction
Box 136: Turner Air Force Base Construction – Tyndall Air Force Base Construction
Box 137: Tyndall Air Force Base Construction – M-Sites General
Box 138: M-Sites – M-115 – Ft. Fisher, NC
Box 139: M-115 – Ft. Fisher, NC – Sm-144
Box 140: Sm-145 – Sm-165
Box 141: Albroom Directives – Arnold Eng. Dev. Prel Plans
Box 142: Avon Park General – Brookley Construction Proj. Plans
Box 143: Brookley Airfield Paving – Buckingham Weapons Center
Box 144: Buckingham Weapons – Campbell Construction
Box 145: Campbell Airfield Paving – Charleston Construction
Box 146: Charleston Constructi9on – Charleston Maintenance And Operation
Box 147: Charleston Prel. Plans – Columbus Construction
Box 148: Columbus Project Planning – Columbus Site Plans
Box 149: Columbus Site Plans – Dobbins Construction
Box 150: Dobbins Construction – Donaldson Project Planning
Box 151: Donaldson Airfield Paving – Eglin Construction
Box 152: Eglin Construction – Eglin Directives
Box 153: Eglin General – Greenville Project Planning
Box 154: Greenville Daily Diary – Homestead Daily Diary
Box 155: Homestead Construction – Homestead Daily Diary
Box 156: Homestead Directives – Hunter Construction
Box 157: Hunter Constructi9n – Hunter Prel. – Plans
Box 158: Hunter Prel. Plans – Hurlburt Construction
Box 159: Hurlburt Field Construction – Keesler Construction
Box 160: Keesler Construction – MacDill Construction
Box 161: MacDill Construction – MacDill Site Plans
Box 162: Mallory Air Force General – Maxwell Daily Diary
Box 163: Maxwell Directives – McGhee-Tyson Directives
Box 164: McGhee-Tyson General – Moody Air Force Base Construction
Box 165: Moody Air Force Base Construction – Myrtle Beach Prel. Plans
Box 166: Myrtle Beach Construction – Myrtle Beach Prel. Plans
Box 167: Myrtle Beach Prel. Plans – Palm Beach Construction
Box 168: Palm Beach Construction – Patrick Construction
Box 169: Patrick Construction – Patrick Prel Plans
Box 170: Patrick Airfield Paving – Patrick Prel. Plans

Box 171: Patrick Site Plans – Patrick Down Range
Box 172: Patrick Down Range – Pinecastle Construction
Box 173: Pinecastle Construction – Plattsburgh Air Force Base, NY
Box 174: Pope Construction – Pope Prel. Plans
Box 175: Pope Site Plans – Ramey Construction
Box 176: Ramey Construction – Ramey Site Plans
Box 177: Robins Construction – Robins Project Planning
Box 178: Robins Project Plans – Robins Site Plans
Box 179: Sewart Construction – Sewart Site Plans
Box 180: Seymour-Johnson Construction – Seymour-Johnson AF Paving
Box 181: Seymour-Johnson Daily Diary – Shaw Construction
Box 182: Shaw Construction – Shaw Air Force Base Prel Plans
Box 183: Shaw Site Plans – Turner Airfield Paving
Box 184: Turner Daily Diary – Tyndall Maintenance And Operations
Box 185: Turner Prel. Plans – Tyndall Site Plans