BY AS NARA DATE 1/22/11

E Gication E 5 T.0

RESTRICTED by auth of

CO AAF STa 128 by

JACKSON M. PHIPPS,

Cuptain, Air Corps,

Adjutant.

REPORT OF OPERATIONAL DAY

MISSION NO. 142 11th. SEPTEMBER, 1944

94TH. COMBAT BOMB WING 40IST. BOMBARDMENT GROUP (H) BY POZ NARA DATE 1/22/11

MISSION NO. 142

To: MERSEBURG , GERMANY

401ST BOMBARDMENT GROUP (H)

REPORT OF OPERATIONAL

DAY

MISSION SUMMARY REPORT

MISSION # 142

Date 11 September 1944

ASSIGNMENT

- 1. Assinged Target: MERSEBURG, GERMANY
- 2. Commitments: The 40kst was to furnish the complete 36 A/C 94th "B" CBW.

 Two PFF were included in the lead box and one spare was to accompany each box.

EXECUTION

- 1. Targets Bombed: MERSEBURG, GERMANY (Lead & High Boxes)
 EISENACH, GERMANY (Low Box)
- 2. a. Wing Leader: Major W. C. GARLAND (Carroll)
 - Lead Navigator: 1st Lt. P. F. KAISER (Winograd-mickey)

Lead Bombardier: Major J. PICKOFF

- b. Low Box Leader: Capt. R. D. MC CORD
 - Lead Navigator: 1st Lt. H. D. FISHBECK

Lead Bombardier: 1st Lt. J. E. BROWNE

- c. High Box Leader: Capt. C. M.LEWIS (Heenan)
 - Lead Navigator: 2nd Lt. J. M. KANE (Chaffey-mickey)

Lead Bombardier: 2nd Lt. R. E. BROCK

- 3. Flight Over England:
 - a. Takeoff: As briefed leaders took off 5 minutes early.
 - b. Group and Wing Assemblies: Box and Wing assemblies were good. Boxes were trailing with lead in approximate position 15 minutes before leaving assembly are over Cottesmore buncher.
 - c. Route Over England: Route as briefed until point D where wing was forced south by other wings coming into Division line.

 About 5 wings reached line D-Z almost abreast.

MISSION SUMMARY REPORT (Cont)

4. Attack:

a. Flight to Target: Left point 1 one minute early almost abreast of what

was later found out to be the "A" Wing. Began S turns after

point 2 to allow "A" wing to get ahead of "B". "A" wing was

very strung out and flew north of course, refusing to fall

in behing "B" wing and apparently unable to pull into

proper division position. "B" wing made S turn and flew

south of course between 7-8° E to get behind "A" wing be
cause being on the left of the "A" wing would have cut

"B" wing out at the target. The IP was then reached

satisfactorily.

b. Bombing Run:

Lead & High Boxes: As the wing approached the IP the weather force called that there may be a chance for visual bombing. The low and high boxes dropped in trail at the IP. The coverage was 7/10ths so it was necessary to start the run with use of the BFF equipment. Bombs were released on PFF. The smoke bomb failed to function at bombs away.

Since we were lead of the low box, we followed the lead box as we turned on the IP. The layer of coulds under us all the way from the IP to the target prevented us from seeing the target area from any distance. We went in trail for a visual run. The lead group drifted off to our right as we were on the bomb run. Since it was too clowdy to see the target in time to synchronize, we pulled over to the right to follows the lead in. As we were turning to the right, the lead group turned back to the left. We were unable to get in trail of the lead box before they dropped their bombs. Since there was no sky marker in the lead ship, we could not drop our bombs without a second run. The pilot called the wing commander for permission to bomb secondary target. Permission was granted. As we were going to the secondary the pilot tried to adjust the C-1 auto pilot, but we were forced to make a PDI run. The MPI of the secondary was well hidden under clouds and it would not be seen in time to synchronize. However, the assigned MPI of the 351st Group was visible and therefore used as the aiming point. Bombing was observed to be excellent.

- c. Blight from Target: The low box was unable to bomb primary. The air Cmdr.

 lead low box to secondary, Where they bombed and returned
 to wing formation. Solid line of flak on course between
 708° E so the wing flew slightly north to withdraw
 through the weakest point. Continued through this point
 south of course to avoid areas of unknown flak.
- d. Return to Base: Let down to 4000' over channel and returned directly to base. A/C 42-102957 had received bad flak damage and couldn't land. Crew bailed out over the base and the ship crashed by itself near Leicester East.

MISSION SUMMARY REPORT (Cont)

- Weather was described as CAVU over channel to 10 degree East e. Weather: and from there to 6-8/10ths cumulus clouds to target area. At target area weather was approximately 8/10ths cumulus clouds, tops within 6 to 8000 ft.
- Good up to target. Unable to contact fighters and did not f. Fighter Support: see any fighters from target out. Called at least 15 times and deputy called several times but no contact was made.
- g. Conclusions and Recommendations: Fighters covering tail of division on withdrawal to aid cripples should stay closer to division.

5. Aircraft Not Attacking:

Lead Box: All Aircraft attacked.

All aircraft attacked. Low Box:

High Box: A/C 42-31662 - Not Sortie. Returned early because the fuel pressure on #1 engine dropped to zero. With booster pumps on, 13 lbs pressure could be maintainedon #1 engine. Gnd check revealed #1 fuel pump to be inoperative. (Mech)

> A/C 42-102674- Not Sortie. Returned early because the interphone system was shorted out in the tail position. Pilot also stated that battery cover was loose and right landing gear strut was down. Gnd check revealed right landing strut was down \$/4" and 3 dzus fasteners loose on battery cover. A/C landed and battery cover was tightened. A/C returned again because of interphone system.

A/C 44-6104 - Returned early because the oxygen line to Navigators regulator pulled loose from fitting causing the Pilot's oxygen system tedrop to 75 lbs. A ground check revealed the flaring on the oxygen line gave away and line pulled out of fitting.

A/C 42-31091 - Sortie. Lost just before target.

No air opposition encountered although many dogfights were Enemy Opposition: observed. (see Flak Report for Flak)

7. Battle Damage: Minor

9 MIA - A/C 42-31091 Casualties: 2 MIS - A/C 42-97478 3 SWA 1 LIA

9. Statistical Summary of Operations (see a ttached form)

MISSION SUMMARY REPORT (Cont)

10. Bombing Data:

a. Disposition of Bombs:

Lead Box: Of the 13 A/C E.E.T. twelve dropped 117 x 500# GP on primary.

One ship had 3 bombs hang up which wer dropped on secondary.

A/C 478 (the space) filled in the high box and bombed unknown target of opportunity about 70 miles short of the target - due

to engine trouble.

Low Box: Of the 13 A/C E.E.T. five dropped 50 x 500# GP on Primary. Seven A/C bombed Eisenach dropping 70 x 500# GP. One A/C (#992) experiencing trouble turned back and bombed the city of Gotha with 10 x 500# GP - a target d opportunity.

High Box: Of the 10 A/C E.E.T. six dropped 60 x 500#GP on the primary. Three A/C aborting returned 30 x 500# GP to base. One A/C was lost in the target zrea, thereby expending 10 x 500# GP. The remaining three A/C experiencing engine trouble and flak damage selected the following unknown targets of opportunity:

A/C 931 - 10 x 500# GP at 5115 - 1100E A/C 485 - 10 x 500# GP at 5108 - 1042 E A/C 730 - 10 x 500# GP at 5104 - 1115 E

b. Observations:

Lead & High Boxes: Results were unobserved

Low Box: The selected MPI was "plastered". Almost 100% of the bombfall was within 1000' of the MPI.

c. Tabular Summary of Disposition of Bombss

		Aircra	Aircraft			Bombs				
		Over Target	The second of th		Size	Type	Fus Nose	ing		
Primar	ry	23	23	ber 227	500#	-	1/10	1/40		
Secondary		7	7	73	500#	M64	1/10	1/40		
T. of	0.	5	5	50	500#	M64	1/10	1/40		
	Total Bombs on Ta	rgets		850	500#	M64	1/10	1/40		
	Other Expenditure	8		10	500	M64	1/10	1/40		
	Bombs Returned	Miller Street,		30	500#	M64	1/10	1/40		
Total (Leaded on A/C Taking Off)					500#	M64	1/10	1/40		

BY AZ, NARA DATE 1/22/1)

amssion Summary REPORT (Concl)

11/ Lost Aircraft:

A/C # Sqdn Position in Formation Location of Loss Reason
42-31091 615th #1, Low Sq., High Box In target area Flak
(Wingard)

Submitted By:

KEN W. DAUBLE Captain, Air Corps Statistical Officer

STATISTICAL SUMMARY OF OPERATIONS

#Olst Group

....

1st BD F. O. 493 Date of 11 Sept. 1944

	<i>k</i> ,			1	-
*	Lea		Low		High
		PFF - GH		PFF - GH	
l. No. of A/C Failing to Take Off	-	-			1
2. No. of A/C Airborne	11	2	13		_13
3. No. of A/C Airborne Less Spares	11	2	13	5 11	13
. 4. No. of A/C Sorties	11	2	13		10
5. No. of A/C Attacking	11*	2	13*		9
6. No. of A/C Not Attacking					
(a) Early Returns Included					(4)
7. Name of Primary Target	MER	SEBURG, GE	RMANY		
(a) No of A/C Attacking		~ .		127	0
	10	2	5		6
(b) No., Size & type of bombs	97 500#	20 500#	500#	+	60 500#
	II GP	GP	GP	<u> </u>	OP.
8. Name of Secondary Target		EISENACH,	GERMANY	1	
(a) No of A/C Attacking	(1)	-	7		
(b) Nr., Size & type of Bombs	8		70		
***************************************	500# GP	1	\$00#		
9. Name of Last Resort Target	1	+	1		<u></u>
(a) No. of A/C Attacking					
(b) No., Size & type of Bombs			* +		
Nord of Toward of Concentinity					
10. Name of Target of Opportunity	UNKN	OWN (see	Marrativ	9)	
(a) No. of A/C Attacking	1	† 	1		-3
(b) No., Size, & type of Bombs	10 500#	300	10 500#		500# 5 00#
	GP"	1	GP.		GP "
11. Name of Target Opportunity	 		ıſ	1	
(a) No. of A/C Attacking			-		
(b) No., Size & type of Bomb	4-4	-			
12. No of A/C Lost - TOTAL					1
13 to Flak					1
14 to Flak & E/A			,		
15 to Enemy A/C					
16 to Accident					
17 to Unknown					
- to onknown	1	**	41	-	H'

STAT SUMMARY (Contid)

		LEAD	LOW	HIGH
18.	Time of Takeoff	0741	.07 64	0742
19.	Time of Attack	1208	1230	1207 =
27.	Average Time of Flight	7.9	7.8	7.9
21.	Altitude of Rolease	28,000	27,000	28,900
22.	Visual or PFF	PFF	AIX	PFF
23.	Enemy Resistance - AA Int&ACC	Mod - ACC	Mod - ACC	Mod - Acc
24.		•		
25.	- 3 cmbers	•		•
26.	U.S. A/D Engaged by Enemy A/C	-	•	
27.	Degree of Success	UNOBSERVED	EXCELLENT	UNOBSERVED

PFF A/C Borrowed from Groups as follows: NONE

PFF A/C Loaned to Groups as Follower

NONE

NOTES * 2 Spreas from Lead and Low Boxes filled in and bombed with High Box.

Combat Flight			Date
Deputy Flight	Leader		
401st Lead Box on take-off and cruis	SELVERSTEIN 151	SQDN (GARLAND) 636 PFF	612 SC JABWOCK 613 IN MACRO 614 IW GOLFCLUB 615 IY BUZZARD
LERWICK	DN		SQDN
1	45		595
HUBBELL.	UTTER	ANNIS	BUID
.830	983	790	591
KOVACH			
65	9		1
CROZIER	JAMES		
238	508		
SPARES			
478			

ASSIFIED PER N	DATE 1/22/1)					6		
Combat	Flight Lead	er	1			Date	11 Sept	tember
Deputy	Flight Lead	et						
				SQDN			SC JABW	
			CARROL	L (GARLA	ND)	614	IN MACR	CLUB
				656 PFF		619	IY BUZZ	ARD
	SIL	VERSTEIN			HARASY	М		
		151				012		
401st Lea		N 194						
	SQDN						SQDN	
	LERWICK					JET	CER	
	145		1.4				596	
RIBBELL		UTTER		ARNI	s			BUDD
330		98	3		790			59
	KOVACH				-			
	659							
CROZIER		JAMES						
236		602						
	SPARES							
1 4 4 ±								

ASSIFIED PER NOD 74500) POZ NARA DATE 1/22/11 Combat Flight Leader	Date
Deputy Flight Leader	11 September
	SQDN 612 SC JABNOCK 613 IN MACRO
	614 IW GOLFCLUB 615 IY BUZZARD
	947 PFF
TONK	KOCHEL
664	983
401st High Box on take-off and oruSeDN	SQDN
STEGENANN	LIPPERT
662 Returned	eafly 187
SOMBART GRIMM	
Returned early WINGARD	551 931 104 Returned es
COOPER DAVES	
	113
UDY	
1077	

Y AZ, NARA	DATE 1/22/1)				
Comba	t Flight Leader			Date 11 Se	ptember
	y Flight Leader				-
Dopuo	A LITEUR Deanst			220	
		-	SZDN	612 SC JAB/ 613 IN MACE	
		HRENA	N (LEWIS)	614 IW GOLE 615 IY BUZZ	
			947 PFF		
	TURK		HOCK	ING	
	6	64		632	
401st High	7.0				
over targe	rt .				
	SQDN			SQDN	
				LIPPERT	
9				187	
COOPER	D	AVES	CAMPBELL		GRIMA
730	<i>i</i> –	113			
700		110	931		551
	YGU				
	1077				
FILEMYR					
478					
	SPARES	1			
	of Attao				
					7
					16

BY ASIFIED PER N NO 74500)

HEADQUARTERS AAF STATION #128 OFFICE OF THE NAVIGATION OFFICER

	11 September	1944
SUBJECT: Lead Navigator's Narrative		
TO : Commanding Officer, 401st Bombardment Group (н)	
1. Flight plan, Log, and Track Chart Attached.		
,2. Narrative:		
a. T/O at 0741 hours; Land at 1534	hours.	
b. Group formed at 0858 hours at 11.000	feet.	
c. Formed CBW at 09/1 hours at 1/, 800	feet.	
d. Began climb at 1014 hours; reached alt	. at 11/8 hours.	
e. Weather encountered over England:		
(1) Clouds 0 / 10th - Visability In	miles.	
(2) Wind at altitude 345 degrees. 10	Knots. @ 13400	
f. Means of navigation over England. DR. Gee.	Pilotage	
g. Means of checking Metro Winds Pilotage,	Cee	a
h. Joined task force at 0947 hrs. at Sc	sher, City, Coord.)	•
i. English Coast out at 0941 hrs.; Enemy C		hrs.
j. Fighter Rendezvous:	1000	
(1) Going in 1013 hrs.		
(2) Coming back — hrs.		
k. Wind used for bombing:		
(1) 148 degrees, 34 Kno	ts.	
(2) Determined by Metro (Method)	•	
1. Bomb run and Method of Target Identification	ns	
(1) Reached IP at 1153 hrs. (2) Mag. heading over target 18 deg (3) Altitude over target 27700 feet. (4) Bombs away at 1208 hrs. (5) Method of target identification and west		
(1) Coordinates of furthest fix 50-48 (2) Obtained at 1018 hours.	v. 04-38 P.	
n. Difficulties encountered with special equipment	ment.	-
Double drift around Koblenz in and out comments: Missed T. P. at 06-50E on withdrawal, and at Air Commander's decision went west to	/S/ P. F. Kai P. F. KAISER	

miss Liege. Came out at English coast on course.

1st Lt., A. C.

SIGNATURE Lead Nav., Lead Box

HEADQUARTERS AAF STATION #128 OFFICE OF THE NAVIGATION OFFICER

	11 Septe	nber 1944
BJECT: Lead 1	Navigator's Narrative	
2 Commen	nding Officer, 401st Bombardment Group (H)	
1. Flight	plan, Log, and Track Chart Attached.	
,2. Narratin	ve:	
a. T/0	at 0744 hours; Land at 1555 hours.	
b. Grou	up formed at 0858 hours at 10.000 feet.	
c. Form	med CBW at 0942 hours at 14.500 feet.	
d. Begs	an climb at 1019 hours; reached alt. at 1148	hours.
e. Weat	ther encountered over England:	
(1)) Clouds 0 / 10th - Visability UNL miles.	
(2)) Wind at altitude 30 degrees, 10 Knots.	
f. Mear	ns of navigation over England. Pilotage, D. R., Radi	10
g. Mear	ns of checking Metro Winds Pilotage, Radio	
h. Join	aed task force at 0942 hrs. at Southwold	
	(Splasher, City, Co	
	lish Coast out at 0942 hrs.; Enemy Coast in at	1008 hrs.
	nter Rendezvous:	
	Going in 1010 hrs.	
	Coming back hrs.	
	used for bombing:	
	280 degrees, 25 Knots.	
(2)	Determined by Pilotage (Method)	
1. Bomb	run and Method of Target Identification:	
(2)	Reached IP at 1159 hrs. Mag. heading over target 256 degrees. Altitude over target 26300 feet. Bombs away at 1230 hrs. Method of target identification and weather over target Visual, 4-5/10ths clds.	50 tr
	Coordinates of furthest fix N. F. Obtained at hours.	
n. Diff.	iculties encountered with special equipment.	
	Gee out.	

MMENTS: Bombed secondary

/S/ H. D. Fishbeck
H. D. Fishbeck
1st Lt., A. C.
SIGNATURE Lead Nav., Low Box

DEC	LASSIFIED PER	NND	74500)
BY_	POZ, NARA	DATE	115511

HEADQUARTERS AAF STATION #128 OFFICE OF THE NAVIGATION OFFICER

ESECT: Lead Navigator's Narrative 1. Commanding Officer, 401st Bombardment Group (H) 1. Flight plan, Log, and Track Chart Attached. 2. Narrative; a. T/O at	
1. Flight plan, Log, and Track Chart Attached. 2. Narrative: a. T/O at 0742 hours; Land at 1549 hours. b. Group formed at 0858 hours at 12,000 feet. c. Formed CBW at 09412 hours at 15,800 feet. d. Began climb at 1008 hours; reached alt. at 1115 e. Weather encountered over England: (1) Clouds 0 / 10th - Visability UNL miles. (2) Wind at altitude 267 degrees, 27 Knots. f. Means of navigation over England. Gee, Filotage, D. R. g. Means of checking Metro Winds Gee, Filotage h. Joined task force at 09412 hrs. at Southwold (Splasher, City, Comit. English Coast out at 0942 hrs.; Enemy Coast in at j. Fighter Rendezvous: (1) Going in As briefed hrs. (2) Coming back not contacted s. k. Wind used for bombing: (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) l. Bomb run and Method of Target Identifications (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
a. T/O at 0742 hours; Land at 1549 hours. b. Group formed at 0858 hours at 12,000 feet. c. Formed CBW at 09412 hours at 15,800 feet. d. Began climb at 1008 hours; reached alt. at 1115 e. Weather encountered over England: (1) Clouds 0 / 10th - Visability UNL miles. (2) Wind at altitude 267 degrees, 27 Knots. f. Means of navigation over England. Gee, Filotage, D. R. g. Means of checking Metro Winds Gee, Filotage h. Joined task force at 09412 hrs. at Southwold (Splasher, City, Co. i. English Coast out at 0942 hrs.; Enemy Coast in at j. Fighter Rendezvous: (1) Going in As briefed hrs. (2) Coming back not contacted hrs. (2) Coming back not contacted hrs. (2) Determined by Gee (Method) l. Bomb run and Method of Target Identifications (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
a. T/O at	
b. Group formed at 0858 hours at 12,000 feet. c. Formed CEW at 0941 hours at 15,800 feet. d. Began climb at 1008 hours; reached alt. at 1115 e. Weather encountered over England: (1) Clouds 0 / 10th - Visability UNL miles. (2) Wind at altitude 267 degrees, 27 Knots. f. Means of navigation over England. Gee, Pilotage, D. R. g. Means of checking Metro Winds Gee, Pilotage h. Joined task force at 0941 hrs. at Southwold (Splasher, City, Cod.) i. English Coast out at 0942 hrs.; Enemy Coast in at j. Fighter Rendezvous; (1) Going in As briefed hrs. (2) Coming back not contacted hrs. (2) Coming back not contacted hrs. (2) Determined by Gee (Method) l. Bomb run and Method of Target Identifications (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
c. Formed CBW at 09412 hours at 15,800 feet. d. Began climb at 1008 hours; reached alt. at 1115 e. Weather encountered over England: (1) Clouds 0 / 10th - Visability UNL miles. (2) Wind at altitude 267 degrees, 27 Knots. f. Means of navigation over England. Gee, Filotage, D. R. g. Means of checking Metro Winds Gee, Filotage h. Joined task force at 09412 hrs. at Southwold (Splasher, City, Co. i. English Coast out at 0942 hrs.; Enemy Coast in at j. Fighter Rendezvous; (1) Going in As briefed hrs. (2) Coming back not contactade. k. Wind used for bombing: (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) l. Bomb run and Method of Target Identifications (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	4
d. Began climb at 1008 hours; reached alt. at 1115 e. Weather encountered over England: (1) Clouds 0 / 10th - Visability UNL miles. (2) Wind at altitude 267 degrees. 27 Knots. f. Means of navigation over England. Gee, Pilotage, D. R. g. Means of checking Metro Winds Gee, Pilotage h. Joined task force at 0941 hrs. at Southwold (Splasher, City, Codd). i. English Coast out at 0942 hrs.; Enemy Coast in at j. Fighter Rendezvous: (1) Going in As briefed hrs. (2) Coming back not contacted. k. Wind used for bombing: (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) 1. Bomb run and Method of Target Identifications (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	14
e. Weather encountered over England: (1) Clouds 0 / 10th - Visability UNL miles. (2) Wind at altitude 267 degrees, 27 Knots. f. Means of navigation over England. Gee, Pilotage, D. R. g. Means of checking Metro Winds Gee, Pilotage h. Joined task force at 0941 hrs. at Southwold (Splasher, City, Communication) i. English Coast out at 0942 hrs.; Enemy Coast in at j. Fighter Rendezvous; (1) Going in As briefed hrs. (2) Coming back not contacted hrs. k. Wind used for bombing: (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) 1. Bomb run and Method of Target Identifications (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
(1) Clouds 0 / 10th - Visability UNL miles. (2) Wind at altitude 267 degrees, 27 Knots. f. Means of navigation over England. Gee, Pilotage, D. R. g. Means of checking Metro Winds Gee, Pilotage h. Joined task force at 09412 hrs. at Southwold (Splasher, City, Cod) i. English Coast out at 0942 hrs.; Enemy Coast in at j. Fighter Rendezvous; (1) Going in As briefed hrs. (2) Coming back not contacted hrs. k. Wind used for bombing; (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) l. Bomb run and Method of Target Identification; (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	hours.
(2) Wind at altitude 267 degrees, 27 Knots. f. Means of navigation over England. Gee, Pilotage, D. R. g. Means of checking Metro Winds Gee, Pilotage h. Joined task force at 09412 hrs. at Southwold (Splasher, City, Codd) i. English Coast out at 0942 hrs.; Enemy Coast in at j. Fighter Rendezvous; (1) Going in As briefed hrs. (2) Coming back not contacted. k. Wind used for bombing: (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) l. Bomb run and Method of Target Identification; (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 25,500 feet.	
(2) Wind at altitude 267 degrees, 27 Knots. f. Means of navigation over England. Gee, Pilotage, D. R. g. Means of checking Metro Winds Gee, Pilotage h. Joined task force at 09412 hrs. at Southwold (Splasher, City, Codd). i. English Coast out at 0942 hrs.; Enemy Coast in at j. Fighter Rendezvous; (1) Going in As briefed hrs. (2) Coming back not contacted. k. Wind used for bombing: (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) l. Bomb run and Method of Target Identification; (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
f. Means of navigation over England. Gee, Pilotage, D. R. g. Means of checking Metro Winds Gee, Pilotage h. Joined task force at 0941 hrs. at Southwold (Splasher, City, Cod) i. English Coast out at 0942 hrs.; Enemy Coast in at J. Fighter Rendezvous; (1) Going in As briefed hrs. (2) Coming back not contacted. k. Wind used for bombing; (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) 1. Bomb run and Method of Target Identifications (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
g. Means of checking Metro Winds Gee, Pilotage h. Joined task force at 09412 hrs. at Southwold (Splasher, City, Cod) i. English Coast out at 0942 hrs.; Enemy Coast in at j. Fighter Rendezvous: (1) Going in As briefed hrs. (2) Coming back not contacted. k. Wind used for bombing: (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) 1. Bomb run and Method of Target Identification: (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
h. Joined task force at 0941 hrs. at Southwold (Splasher, City, Cod) i. English Coast out at 0942 hrs.; Enemy Coast in at j. Fighter Rendezvous; (1) Going in As briefed hrs. (2) Coming back not contacted. k. Wind used for bombing; (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) 1. Bomb run and Method of Target Identification; (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
(Splasher, City, Coming in As briefed has. (1) Going in As briefed has. (2) Coming back not contacted. (3) Knots. (4) 52 degrees, 23 Knots. (5) Determined by Gee (Method) 1. Bomb run and Method of Target Identification: (1) Reached IP at 1200 has. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
j. Fighter Rendezvous: (1) Going in As briefed hrs. (2) Coming back not contacted. k. Wind used for bombing: (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) 1. Bomb run and Method of Target Identification: (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	ord.)
(1) Going in As briefed hrs. (2) Coming back not contacted. k. Wind used for bombing: (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) 1. Bomb run and Method of Target Identification: (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	1008 hrs.
(2) Coming back not contacted. k. Wind used for bombing: (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) 1. Bomb run and Method of Target Identification: (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
k. Wind used for bombing: (1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) 1. Bomb run and Method of Target Identification: (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
(1) 52 degrees, 23 Knots. (2) Determined by Gee (Method) 1. Bomb run and Method of Target Identifications (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
(2) Determined by Gee (Method) 1. Bomb run and Method of Target Identification: (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
(Method) 1. Bomb run and Method of Target Identification: (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
1. Bomb run and Method of Target Identification: (1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
(1) Reached IP at 1200 hrs. (2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
(2) Mag. heading over target 63 degrees. (3) Altitude over target 28,500 feet.	
(3) Altitude over target 28,500 feet.	
(4) Bombs away at 1207% hrs.	
(5) Method of target identification and weather over target	ots.
PFF, 7/10ths	
(1) Coordinates of furthest fix 50-55 N. 04-26 F. (2) Obtained at 1030 hours.	

COMMENTS:

DECLASSIFIED PER NND 74500 BY _, NARA DATE 1/22/1) NAME OF A SOUTH Major Garland - Air Commander FLIGHT PLAN 19 PILOT Lt. T. D. Carroll 1st Lt. P. F. Kaiser NAVIGATOR_ _ DATE __ 11 September 1944 STATIONS 061 ENCINES 0715 TAXI 0730 T.O. 0745 Zero Hr. - 0930 SUN MOON TWILIGHT LEAVE BASE COTTESMORE 0859 Ref Alt - 22000 Rises Sets Rises Sets AM PM COAST OUT Bomb alt - 28000 ENEMY COAST Oxygen - 5 hrs. 1011 I. P. 1152 Fast TARGET 1201 WATCH RATE secs / hour Losing Slow ENEMY COAST 7474 CBM interval - 2 minutes. 1445 MIGLISH CLAST Division assembly - S. Wold to 51-17N 03-03E HEIGHT HAS FROM COU-DRI-TRUE T. A.S. MAG. CELESTIAL DATA C. S VAR. DIST. TIME E.T.A. TIME BODY ALT. TO UESD (K) RSE FT HDNG HDNG AZI. Cottemore 344/16 11M 150 153 -6 53 10 63 148 19 8 0907 59 Donington 52-54N 00-12 348/17 121 112 23 9 156 +5 107 147 0916 10 165 Kings Lynn (C) -10 52-45N 00-24E 13M 14M 352/18 160 -1 176 11/1 0928 158 159 10 169 32 B. St. Edmonds (D) 150 52-15N 00-42E 357/20 15M 10 163 -7 74 159 131 / 81 #4 36 0942 Goast Out 09421 Southwold 52-20N 01-41E 51-17N 03-03E 360/20 151 164 142 9 179 81 1010 -4 138 147 28 रिकार 7 175 111 -8 103 110 179 1103 154 53 CP 3 008/24 231/3 50-23N 06-50E 290/26 28班 79 -4 6 81 217 24 1127 195 75 85 50-39N 09-00E -38 264/33 204 65 -3 5 67 18 /1 62 235 69 1146 51-08N 10-38E 13 20 6 93 -1 92 5 97 236 1152 IP 51-07N 11-10E IP - 11 11 68 TARGET -3 65 69 235 34 9 4 120% 51-19N 12-00E T 305 4 304 202 5 1206 -5 300 15 51-28N 11-40E 37 44 274/28 2311 -33 170 213 188 12 15 15 243 248 4 252 1221 51-08N 10-38E 280/25 2011 -26 150 178 158 11 150 178 15 245 250 5 255 157 69 26 1247 50-39N 09-00E 90/20 11 H +3 259 262 6 268 161 85 32 1319 50-23N 06-50H tt 11 £4. 30/15 281 7 285 292 168 75 27 1346 50-49N 05-00E 104/22 17588 +7 171 281 288 8 296 167 79 28 1414 51-17N 03-03E -11 - 15 140/15 5000 12 9 172 322 324 333 158 81 31 1445 South Wold 11 Bu. #8 Halesworth 52-21 310/05 20,00 141 277 1 278 10 288 136 84 37 1522 Base 15 131 0_48 Base to 30/12 34384 8324 10 103 151 84 Last Time T. O. 144 -4 93 Southwold Wing form Cott. 0910 52/18 11 to 32 110 165 89 106 -6 100 10 159 to CP 1 - Southwold # 17 last wing. # 11 min to place FLIGHT RECORD W/V HEIGHT RUN TO RUN USED TRUE MAG. NAVIGATIONAL E AIR GENERAL COURSE TIME M.P.H. G.S. E.T.A T. A.S. HDNG. **OBSERVATION** OBSERVATION E/OR HDNG. /K TIME DIST. TIME DIST. D. R. DRIF. TEMP. Flares normal VHF - Abandon mission - "Hiss at TOJO" Authentication - "Cat fish" Chaff - 3 min before Ip for 15 mimites. Letdown - Y- normal Emergency aidrome Framlingham - 52-12N Spares - Turn back at mid-channel Oxy discipline will be stressed. ionos before 94th. Stay North Alst wing at Bury St. 1 Engines 0716 Taxi 0724 Cott. buncher ok. 005/12 0741 Take Off 35 2900 0746 340 5600 0754 52-58N 00-34W 8 133 19 05 8000 0801 172 0818 270 11,100 150 0839 Assembly doing O.K. 11,100 1.50 0858 Leaving 1 min. early from Pt. "Y" 50 52-44N 00-39W 0907 2 125 Left 2 mi. north of point B 11,000 MAVIEATIONAL CEHERAL 0914 28 125 Turning over Pt. "C", on time 12,500 0916 160

BY PSZ	, NARA	DATE 1	1500) 173/11	=	Supplied over the Man	FLIGHT RECORD	SA.	#1200	TORK						1
TIME	COURSE	W/V USED \$/OR	TRUE HDNG.	MAG.	NAVIGATIONAL OBSERVATION	GENERAL OBSERVATION	LAS. MPH. /K	HEIGHT E AIR	T. A.S.	_	UN	C. S.		RUN	E. T.
0919		D.R. DRIF.			Double drift 345/10K		159/	13300		DIST.	TIME		DIST.	TIME	
0921			164		The same of the sa	course due to	/	-6				,			
0928					52-31N 00-37E Left of other	wing	1	77 1700							
930			110				/	15000		3/30					
0940		2R	74 138		See Character State		/							- 4	
0947			138		Control Point 1, 1 min 52-05N 01-55E		150	14800	-10 165	70	27				
0956		148/34	150		Wind 148/34		1								
1008			36		Control Pt. 2, turn. On	course, 3 min earl	7 250	15000							
1018			105		51-07N 03-45E	e, bearing als	150	16300							
1027	Ryon	C.MOS	105	PER IN	Stall S-ing to get behin	d other wing	150/	19,600				168		use Tr	
1040		3R	140		THE PARTY OF THE P	STATE STATE OF STATE OF	/								
1102			135		Control Pt. 3, 2 min.	arly	1	23,700							-
1109		D R DRIF	95		Flak from Kohlenz		1	TEMP		-557					
1111 =	conesse	USED	75	MAG. HONC.	Turning left to get bag	k an far course	1	ALD F	TAS	BIZE	A A PROF	0.18	D131	THAS	ETA
1128		- AVA	60		50-39N 09-00E. In wing	formation case	1	26 300 -34	S Corner	- 1	71 1		430 1		
1133			62		A Sallanda Late		/		1						
1144	TE LA		62	-10	51-10N 10-43E	70 m V	150	28000		TO TO		Took !			
1153			Tolot!	12	I. P.	E 100 100 100	1	- 04		1	rie de la company	part he	STEE		SIE
L208 L215	NOT OF		18 245	-79.	BOMBS AWAY	y 3 300 TO	1	27700			2				
1224	O-0		275	Texas	Taking low group over t	arget	40	27000		1	7				
1231	02:00		250		51-00N 10-05E	5 J SAS TO	/	01 700	00	100					
1247	ne-m		252		50-40N 08-03E	1 200 1 10	1	24,500	-30	1					-
1306 1310			250 254		Flak all through valley	0 3 722 3	150	19500			75				
1318	10-30		285		50-23N 06-50E	y 505 S	150	19800	178	1			36	13	1331
1328	Here		285	-175 Sept.	50-20N 06-10E	x0 ¢ 300 36	/	-32		To the	6				
1336	y v-cgr		307			w m m	5830	19500 -18	178	29	8		55		
1346	12,410	15	310		Start letdown		160	a seed			by .				
13492		-4-	316	-117	50-48N 04-38E		160/	17750 -15			90				
411	08-30		324	-78	51-18N 03-06N French G	past out		13000 -6		113	si.				
1415	(CC-)		320	-550	10 m -0 1	0 1 70 7	5%	10400		-	03				NEWS .
420			322	-5R	51-39N 02-45B	HI & THA 31		807		316	TO				No.
428		State	320	13/3	51-05N 02-25E	30 30 1 2	/	5600	n	HIO	No.	000	84		Degri.
Uhliph .		1 (2)	278	100	52-22N 01-42E Coast in	NO TO THE THE	70/	35		3	13	133	53		
457		(6)	270	-30	120 278 -3 2		.55/		1 3	30	13	133	53	23	1520
519	THE STATE OF	40-	NU TH	7-5 1711	Over field	70 92 71	/	10		In	as i				
1534			UESD	HECHL	Lended MRE EL HO	HC VAR HDNG C	/	DIST	Tital		I.A.	THRE	RODA	ALT.	A21
		N HAV				The second second second	/		2 - 17	- Maria	to the	ALL CO	- CONTRACTOR		
	ARGE	COAST		13		WATCH	/	E MI	RA	E 1/1	1118653	PORE PO	kind 2003	1	
		COAST	->	17	3	re- in-	/						7		
		OUT C	naet.			Rites 56	/	B1641	- 244)	-	M	ЬМ	Lucier	770	SBX
	TATIO	MS (MI)	NOTHE	5 077.5	TAXI UTSO TO UTS	SUN	/	2.94	ON		TWILL	CHI	Fore	Tract or	DATE

BY AZ, NARA DATE 1/22/1)

V.D.A.G.FORM 12 E. Modified 1-9-44 401st BG APO 557

COMBAT BOMBING FLIGHT RECORD

BOMBARDIER Major Pickoff	DATE 11 Sept 1041
PILOT Major Garland, Lt. Carrol	
NAVIGATOR Lt. Ketser	
WING 94th B GROUP 401st	SQDN 614th LANDED 1534
OBJECTIVE Merseburge, Germany	(MPI)
METHOD OF ATTACK Individual Flight	
NUMBER A/C IN GROUP 12	
DEFLECTION AND RANGE SIGHTING GROUP	
NUMBER A/C DROPPING BOMBS BY OWN SIGHT	ING OPERATION: 1 A/C
BOLBS, TYPES AND SIZES	FUSING: NOSE 1/10 TAIL 1/40
	FUSING: NOSE TAIL
NUMBER OF BOLIBS LOADED 120 x 500 RDX	RELEASED
INFORMATION AT RELEASE POINT:	
Altitude of Parget	Temp Aloft: Metro Actual
True Altitude above target _28 00	Mag Head, order 69 Actual 18
Ind. Altitude 27700	True Heading
Pressure alt of target _428	Drift, EstActual
Altimeter setting	True Track
C'.I.A.S I.A.S I.A.S.	Actual Range
G.S. EstActual _265	B.S.Type
Wind Direc Metro 270 Actual 148	Time of Release
Wind Veloc.Metro 35 Actual 39	Intervalometer Setting
D.S 119 Trail 65 ATF 44.78	Length of Bombing Run
Tan. D.A. Est Actual	C-1 Pilot Yes A-5
Mean Temp: Metro 14 Actual 11	Manual Pilot
	Type of Release: Other A/C Salve

BY AZ, NARA DATE 1/22/11

7.D.A.G.FORM 12 E. wodified 1-9-44 401st BG APO 557

COMBAT BOMBING FLIGHT RECORD

BOMBARDIER Lt. Browne	DATE
PILOT Capt Medora	TAKE OFF
NAVIGATOR Lt. Fishbeck	AI RPLANE
WING 94th B GROUP 401st	SQDN 612th LANDED 1555
OBJECTIVE Bisenach, Germany	(MPI)
METHOD OF ATTACK Individual Flight	Coundrey Choun ding
	COMPOSITE GROUP
NUMBER A/C DROPPING BOMBS BY OWN SIGHTI	MG OPER TION.
	FUSING: NOSE 1/10 TAIL 1/40
BOMBS, TYPES AND SIZES	FUSING: NOSE TAIL
NUMBER OF BOMBS LOADED 110 x 500 PROX	RELEASED 70
INFORMATION AT RELEASE POINT:	(50 on Primary)
Altitude of Parget	Temp Aloft: Metro Actual
True Altitude above target	Mag Head, order 89 Actual 260
Ind. Altitude 20300	True Heading
Pressure alt of target	Drift, EstActual
Altimeter setting 29.52	True Track 248
C.I.A.S. 150 I.A.S. 150	Actual Range 12,986
G.S. Est <u>267</u> Actual <u>236</u>	B.S.Type K-9
Wind Direc Metro 270 Actual 270	Time of Release 1250
Wind Veloc. Hetro 35 Actual 35	Intervalometer Setting
D.S <u>121.7</u> Trail <u>64</u> ATF <u>43.37</u>	Length of Bombing Run
Fan. D.A. Est Actual	C-1 Pilot A-5
Mean Temp: Metro Actual	Manual Pilotpol
	Type of Release: Other A/C Salvo

HEADQUARTERS 401ST BOMBARDMENT GROUP (H) Office of the Communications Officer AAF Sta 128, APO 557

Reference	Field Order 4	93.		11 8	EPTEMBER 1	944
SUBJECT:	Communications	Report, Oper	ation	al Mission No 142		
TO :	Commanding Offi	cer, 401st B	omb G	p (H), AAF Sta 128,	APO 557.	
	SECTION	ONE - USE OF	RADI	O NAVIGATIONAL AIDS		
1.	VHF/DF Bearings		5.			
	to 401st A/G	Ø		Splashers	5	
	to other A/C			Fixed Beacons	1_	
2.	HF/DF Bearings			Bunchers		
3.	MF/DF Fixes	1_	6.	Total A/C using Ge	e <u>36</u>	
4.	Distress Action			Maximum Fix 481	ON-0006E	100
	SECTION	TWO - REPORT	ED EQ	UIPMENT DEFICIENCIE	S	
1.	Liaison		5.	Interphone	ø_	
2.	Command		6.	Gee		
3.	VHF	Ø	7.	IFF	Ø	
4.	Compass		8.	Others, H2X		
		SECTION THR	EE -	REMARKS		
-						

HAROLD M. KENNARD, JR. Capt, Air Corps, Gp Comm O.

SECRET

Report on A.A. '9.

401st BULLARDMENT GROUP (H)

Assigned Merseburg, Dermany . . . Date of Mission 11 Sept. 44 Target: Bombed . Merseburg, Germany (Low Box)

Route as Flown:-0941 (5220-0142E) 1008 (5117-0303) them 12 mi South briefed course to IP) 1153 (5107-1110) target 1411 (5118-0306). Weather conditions: (a) At target Quantus. 8/10. to 10,000 ft. (b) En route 8/10 E. of 10° E. Unseen

Were our A/C "Seen" or "Unseen" targets? (a) At target Unseen

(b) En route Seen & Unseen Any condensation trails? . Light. . Description of Flak at Target, including METHOD OF FIRE CONTROL 1208-Merseburg-27,700 ft. Moderate Good, Fair, Fred. concentrated. Blk. White Red

Flak encountered of observed en rou . (In the order experienced) South of Moblenz on way to target flak was observed from Thine River in vicinity of 20/40 barges which were going N. Coming home N. of Kob-lenz mod., accurate flak came up from river or from R.R. along river. Both thought to be mobile and to be 105mm.

About five bursts received fr. gun at (5119-0303) thought to be friendly

How discharged? . . As briefed

Position of Group

94th "B" CBW

	A/C over enemy territory		The same of the sa	Time over	Time of Bombs wway		Axis of	; Bolhb Run
Lead	12	12		1208	1208	27,700	18 T.	PFF
High		8	1	1209亩	12092	28,500	70 M.	PFF
Low	12	5		1230	1230	26,300	260 M.	3 Min.
18	36	25	1			TEN .	1	1

Comments - Phenomena:-

Lt. Sutherland

OFFICE OF THE INTELLIGENCE OFFICER STATION 128 - APO 557 V.S. APAR

11 Sept 1944.

SUBJECT: Comments of Crews Participating in Mission to Merseburg, 11 Sept 44.

- TO : Commanding Officer, Station 128, AFO 557, U.S. Army. (Thru Lt. Col. W.T. Seswell).
- 1. Lt. Howard P. Lerwick, Pilot A/c 7145 and orew commented on Wing Leadership of Hajor Carland and Lt. Carroll which they described as excellent.
- 2. Lt. James L. Shewey, Navigator A/G 7938, believes toggeliere need more training. As flown recently with several that do not seem to know correct procedure to toggeling.
- 3. Lt. Charles W. Hopley, Pilot A/C 7726, days there was no indication on VHF that the Low Box was going to bomb elsembers.
- 4. Lt. Faul F. Maiser, Marigator A/C 7035, believes that since only 2 enlisted men are carried on lead crow, aroment should help install gurs in morning.
- 5. Lt. Charles W. Utter, Pilet A/c 1985, this A/c had 5 drill holes in plexi-glass in mose and no heater in aircraft. Nose was very cold for Mavigator and Romburdier. Lt. Edward C. Oden, Co-Pilet A/c 1983, states that last two sircraft this erow has flown have not had any green-green flares. Would like to have these on each mission.
- 6. Lt. Lescronce H. Crickenberger, dr., Mavigator A/C 7151, thinks sens flak could have been avoided by skirting forther north of Moblems.
- 7. First-eid kits in A/C 7664, piloted by Lt. Laurel a. Turk, were minus scissors. Eadio Operator and tail gumer of this A/C were injured by flak in shoulder and log respectively. The crow of Lt. Edward H. Beves, Pilot A/C 7113, reports that their first-aid kit, and although scalwas intest supplies were in.terrible shape. Sgt. Mack A. Elston, NG of this A/C was also wounded by flak. In addition, crow of A/C 7654 reports that there were no flak suits available at ship this morning.
- 8. It. John C. Grozier, Pilot A/C 8256 and crew, mid spacing of Wings over terget was not good. Our Wing sought prop wash.
- 9. Lt. Bert 5. Moding, Pilet A/c 7682, stated that High Box Leader flow so low that element leader of Low Equadron couldn't hold position.
- 10. Lt. Frank V. Gostz, Go-Pilot A/C 7756, commented that frequently ther are not enough flak suits for each position.

W. B. FRY. Major, Air Corps. Group B-2 Officer.

OFFICE OF THE INTELLIGENCE OFFICER STATION 128 - APO 507 U. S. AMBE

10 Sept 1944.

SUBJECT: Comments of Crews Participating in Mission to Gaggenau, 10 Sept 44.

- to : Commanding Officer, Station 128, APO 557, U.S. Army. (Thru Lt. Col. W.T. Seawell).
- 1. The crew of Lt. Howard P. Lerwick, Pilot A/C 7145, suggests that arrangements be made to serve a full meal for crews immediately upon completion of interrogation, in order that they may go directly to bed.
- 2. Lt. Robert W. Callaway, pilot A/C 1983, suggests that leaders of High and Low Boxes should be fully decided about which Box is to go over the target immediately after the lead, stating that there were some dissagreements today.
- 5. The crew of Lt. Estel G. Burns, Pilot A/C 6992, states that masal sprays in aircraft haven't been refilled for a long time.
- 4. Lt. Leo Shapiro, Co-Pilot A/C 1730, mid that there were no rations available for issue to his crew this morning; all other crews appearently had rations.
- 5. Lt. Wilbur C. Bright, Pilot A/C 7872, reports that there was no flak suit abailable for his tail gunner. Lt. Robert W. James, Pilot A/C 7602, stated that his crew were short two flak suits this morning.
- 6. Lt. Leland Burge, Pilot A/C 1662, reported that a flare gun in his aircraft was improperly loaded and cocked and went off on take-off this morning, starting a fire below the main tank in the hydraulic system. He commends his engineer very highly for the courageous and efficient manner with which he put out the fire.
- 7. Capt. Harb, Co-Pilot A/C 1662, observes that chaff seems to form balls and doesn't disperse properly. This observation was confirmed by S/Sgt. James A. Parkes, ROG A/C 8236.
- 8. Lt. Charles E. Aiken, Pilot A/C 7790, stated that it was his opinion that the High Box formation was too loose today.

W. B. FRY, Major, Air Corps, Group S-2 Officer.

HEADQUARTERS 401ST BOMBARDMENT GROUP (H) Office of the Armament Officer AAF Station128

APO 557 11 September 1944

SUBJECT: Armament Malfunction Mission Report

To : Commanding General, 1st Bomb Division, APO 557

ATTN: Division Armament Officer

1. Negative Armament Malfunction Mission Report is submitted for the mission of 10 September 1944.

2. There were twenty (20) aircraft equipped with the all-electric bomb release system participating in the mission.

SAM P. BROOMHALL JR. lst Lt., Air Gorps, Group Armament Officer

BY ARA DATE 1/2/11			3007 / S00
whi.		1081 967	7
Lead Box	4th C Wing	147 - Brel	END
Combat Flight Leader_	Lt Col Brown	Date 10 Sept 4	14
Deputy Flight Leader	Lt Lockhart		
// / / / / / / / / / / / / / / / / / / /		C10 00 117700	
	613 SQDN	612 SC JABWOC 613 IN MACRO	K
Joan 1	PLOCHER (BROWN)	614 IW GOLFCL 615 IY BUZZAR	
	5c U 7947	7	
	IN Y -7600	12-5	oomi7 a
THOMASON		LOCKBART	
THE IN E	7009	IN C 8033	
101			
613 SQDN		615 SQDN	
515			
KEHLING (DeJONCK	HEBRE)	STEGERAN	
III M 8267		IY D 8125	
			TURK .
HOPLEY	C 2468	NOO DWARD	
IN U 7706 IN	T 7736 IY	P 6310 IX	E 8159
- JUNNINGS			
IN A 8160		8113	
_ power as	ITLLESTAD	20 00	
		80 AG	
IN B 6132 IN	F 6313	0 2	
SPARES			
The state of the s	7	R 5 page L- IN-Y 7600	
CARSON		8044	
IN D 8187		Spare Lead SC U 7947 Ground Spares IN T	
		TY C 2468.	
3:00			
\40		112 1	
	(.)	610	
Poul 5 3	a ads.	Arro	62
By I from 9	oa co	ALEK	I OY.
570 /00	and gals:		
, (0			
			1401
			and the same

SC M 7039 SPARES SPARES

SC 0 7467

Spare Lead IY Q Spare Lead IY Q Formul Spares IN Q 7931
IY C 2

Low Box 94th C Win	5	
Combat Flight Leader	Major Garland	Date
Deputy Flight Leader		10 Sept 44
	SQDN 614 SQDN 614 SQDN	612 SC JABWOCK 613 IN MACRO 614 IW GOLFCLUB 615 IY BUZZARD
	IW 7780	12-500 GPA
FILENIK	MARKAS	XM
IW M 8236	IW P	2012
SQDN		SQDN
ROVAPE		WINGARD
IW J 2659		
IN 9 2009		IY 0 1091
GOOKE	IN G 708	- COOPER
IW X 1863 IW A 76	372	IY R 6146
- LBRAIGE		
IW X 6146		
JAMES HUBBEI		
	30	
SPARES		
	Spare Lead	
GROSTER	Ground Spar	
IW B ZKIK		11 0 9100
7151		and the second second
IW B ZEE 7151		IY Q 8077 es IN Q 7931 IY C 2468

612TH BOMBARDMENT SQUADRON (H) 401ST BOMBARDMENT GROUP (H) OFFICE OF THE ENGINEERING OFFICER STATION 128 APO 557

10 September 1944

SUBJECT: Battle Damage Report

TO: Engineering Officer, 401st Bombardment Group (H), Station 128, APO 557, U. S. Army

1. The following is the battle damage report for the airplanes operated by this squadron on the combat mission completed this date.

AIRPLANE NO.	BATTLE DAMAGE
42-31662	 Flak hole in bottom leading edge of right wing, station 23. Cut through wing spar. Flak hole in plexiglass nose, right side, 9 o'clock.
42-107039	 Flak hole in right aileron, trailing edge, station 33. Flak hole in right flap, station 4.
42-106992	 Flak hole in right wing, station 32.5. Cut rear spar flange plate.
43-37790	1. Negative.
42-31891	1. Negative.
42-102393	1. Negative.
43-37632	1. Negative.
43-37629	1. Negative.
42-97947	 Flak hole in left side of fuselage, station 8a. Flak hole in bottom left side of fuselage, station 6i. Flak hole in top left side of fuselage, station 6h. Flak hole in bottom of left horizontal stabilizer, station 94. Flak hole in left bottom side of rudder. Rudder change. Flak hole in top of right elevator, station 130. Flak hole in top of right elevator, station 208. Flak hole in left bottom side of fuselage, station 6h, cut circumfrential stiffener and electrical wiring. Flak hole in bottom of left wing, station 2.
	May be # 2 fuel tank change.

HERBERT O. KIMMEL Capt, Air Corps Engineering Officer

Briefing notes Myour touget today is another of The L. & Harben addust rie plants. His one produces mainly synthetic oil, announce and setrogen. It is secured to Polity along with Polity as a oil produces with all outles of 600,000 tous per year. The total target area is about 4000 yds X It on y do, thoughly sectaugular in shape and The Major axis is a N.S. devetion the While frea is Compactly built before and 2 - 3 weeks and is being attached now to how existing in regard to Semany's fuel supply ! The secondary torget is an a except luque antes. They also manufacture anny thucks, treuds buntain and us/son Heis Is another closely built up area and a precision attack, of successful against any part of the torget area Ground septicly affect production Humbut The entire plant.

four last restort tanget is a Kfy Marshalling yard. Destretches from N to S for a distance of realy 1/4 miles. It thates the Rules lite southern Securary and also lowests. He Koblen oreas thou Legsung + Berlin . We bave received a DW x from 8 HF-Hat my that in all future expections tayets West of The Pleine such as Kollenz will wer be bowhed except when specifically ordered by Riar Ha. Hak. Liege Near 0700 E 16 rail wood ques leune been reported. Be some to stay A of Hobberg. bearing tages out sharply bleft to airest fire from towns alread. Evanion. Aughters 13 moups of P-51 @ 5023.0650

612th Bombardment Squadron (H) 401st Bombardment Group (H) Office of the Operations Officer

11 September

SUBJECT: Loading List

TO: Operations Officer, 401 Bomb Sp (H), AAF, Sta. \$128, APO \$ 587.

P Schaumaum, George S. 2nd Lt. 612 Robgood, James R. 2nd Lt. 8 Robert Robert E. 2nd Lt. 8 Robert E. 2nd Lt	A/S 42-37487			
CP Hobgood, James R. H Purrier, Robert H. B Sandoe, Reumeth H. RO Kopithiboff, Irving G. TYST. Horrie, Thomas P. Willett, Edward H. Syst. Williams, Clarence P. Curry, Edward A., Jr. H Shewey, James E. B Bennett, Burd P. Nores, Robert V. Est. RO Pendorgost, Joseph P. Tyst. RO Resselman, Richard J. RO Syst. RO Gomell, Baniel E. Gyst. RO Commell, Daniel E. Gyst. RO Garland, Williams G. Ro Richard D. Ro Richard D. Ro Richard, Floward D. Ro Richard, Floward D. Ro Richard, Floward D. Ro Strickland, Z D Fyst. RO Strickland, Z D Fyst. RO Pormalarie, Thomas J., Jr. RO Robert R. Ro Peyroigne, Morre V. Syst. Romands, Eleve R. Ro Robert R. Rober	P	Schaumann, George S.	2nd Lt.	612th.
B Sandoe, Rouneth E. Rol Lto RO Kopiunifoff, Irving G. T/Sgt. Borris, Thomas P. T/Sgt. BTG Millett, Edward H. S/Sgt. TG Williams, Clarence P. S/Sgt. RC Ourry, Edward A., Jr. S/Sgt. B Burge, Leelon (MHI) CP Hanford, Charles J., Jr. And Lt. B Showey, James E. Bounett, Bord P. Norges, Robert V. B/Sgt. RO Pendargest, Joseph P. T/Sgt. BTG Riesselman, Richard J. S/Sgt. RC O'Commell, Damiel E. S/Sgt. RC O'Commell, Damiel E. S/Sgt. RC Olsen, George H. S/Sgt. RC Olsen, George H. S/Sgt. RC Ormono, Joseph E. S/Sgt. RC Ormono, Joseph E. S/Sgt. RC Garland, Hillams. RC H. Fishbeck, Howard D. Lat Lt. RC Kirkman, Charles C. T/Sgt. RC Strickland, Z D RC Formalarie, Thomas J., Jr. S/Sgt. RC Porrelarie, Thomas J., Jr. S/Sgt. RC Peyroigne, Pierre V. S/Sgt. RC A2-97632 P Hooking, Bert R. Lst Lt.	CP		2nd Lt.	
B Sandoe, Rouneth E. Rol Lto RO Kopiunifoff, Irving G. T/Sgt. Borris, Thomas P. T/Sgt. BTG Millett, Edward H. S/Sgt. TG Williams, Clarence P. S/Sgt. RC Ourry, Edward A., Jr. S/Sgt. B Burge, Leelon (MHI) CP Hanford, Charles J., Jr. And Lt. B Showey, James E. Bounett, Bord P. Norges, Robert V. B/Sgt. RO Pendargest, Joseph P. T/Sgt. BTG Riesselman, Richard J. S/Sgt. RC O'Commell, Damiel E. S/Sgt. RC O'Commell, Damiel E. S/Sgt. RC Olsen, George H. S/Sgt. RC Olsen, George H. S/Sgt. RC Ormono, Joseph E. S/Sgt. RC Ormono, Joseph E. S/Sgt. RC Garland, Hillams. RC H. Fishbeck, Howard D. Lat Lt. RC Kirkman, Charles C. T/Sgt. RC Strickland, Z D RC Formalarie, Thomas J., Jr. S/Sgt. RC Porrelarie, Thomas J., Jr. S/Sgt. RC Peyroigne, Pierre V. S/Sgt. RC A2-97632 P Hooking, Bert R. Lst Lt.	H	Purrier, Robert E.		
ETG Millett, Edward H. S/Sgt. Millett, Edward A., Jr. S/Sgt. Millett, Edward A., Jr. S/Sgt. Millett, Edward A., Jr. S/Sgt. A/G 42-96958 P Burge, Leelon (HMI) Let Lt. 612 H Shewey, James E. Let Lt. 18 B Hometh, Edward P. Norges, Robert V. B/Sgt. 18 TTG Samenell, Sugenc P. 1/Sgt. 18 ETG Pendargest, Joseph P. 1/Sgt. 18 ETG Riesselman, Richard J. S/Sgt. 18 Millett E. Sigt. 18 Millett E. S/Sgt. 18 Millett E. S/Sgt. 18 Millett E. Sigt. 18 Millett E. Si	B	Sandoe, Konneth E.	2nd Lto	
ETG Millett, Edward H. S/Sgt. Millett, Edward A., Jr. S/Sgt. Millett, Edward A., Jr. S/Sgt. Millett, Edward A., Jr. S/Sgt. A/G 42-96958 P Burge, Leelon (HMI) Let Lt. 612 H Shewey, James E. Let Lt. 18 B Hometh, Edward P. Norges, Robert V. B/Sgt. 18 TTG Samenell, Sugenc P. 1/Sgt. 18 ETG Pendargest, Joseph P. 1/Sgt. 18 ETG Riesselman, Richard J. S/Sgt. 18 Millett E. Sigt. 18 Millett E. S/Sgt. 18 Millett E. S/Sgt. 18 Millett E. Sigt. 18 Millett E. Si		Kepitnikoff, Irving 0.	2/85t.	
Milliams, Clarence P. Curry, Edward A., Jr. A/C 42-96358 P			T/Sgt.	
Milliams, Clarence P. Curry, Edward A., Jr. A/C 42-96358 P		Willett, Edward H.	S/Sgt.	
A/C 42-96358 P Surge, Leelon (MMI) CP Hanford, Charles J., Jr. B Showey, James E. B Semeth, Boyd P. Norges, Robert V. B/Sgt. RO Fendargest, Joseph P. T/Sgt. STO Samenski, Sugane P. Riesselman, Richard J. O'Connell, Daniel E. O'Connell, Daniel E. S/Sgt. WO Olson, George H. A/C 42-31891 P Hecord, Richard D. Garland, William S. H Pishbeck, Howard D. B Browne, Joseph E. RO Kirkman, Charles C. T/Sgt. T/			S/Sgt.	
P Burge, Leelon (MMI) CP Hanford, Charles J., Jr. Elantord, Elantor, Robert V. Elantord, Elantor, Robert V. Elantor, Elantor, Robert V. Elantor, Elantor, Elantor, Robert V. Elantor, Elan		Curry, Edward A., Jr.	S/Sgt.	
P Burge, Leelon (MMI) CP Hanford, Charles J., Jr. Elantord, Elantor, Robert V. Elantord, Elantor, Robert V. Elantor, Elantor, Robert V. Elantor, Elantor, Elantor, Robert V. Elantor, Elan	A/C 42-96988			
B Showey, James E. Bonnett, Bonnett, Bonnett, Bonnett, Royal P. Norges, Robert V. E/Sgt. RO Pendargest, Joseph P. T/Sgt. ETG Sanzenski, Rigens P. T/Sgt. ETG Riesselman, Richard J. E/Sgt. ETG O'Connell, Daniel E. E/Sgt. ETG Olsen, George H. E/Sgt. ETG Captain Clarent D. Captain Clarent	The state of the s	Burge, Leelon (BHI)	lat Lt.	612th.
B Semeth, Rod P. Nores, Robert V. B/Sgt. RO Fendergest, Joseph P. 7/Sgt. T/Sgt. T/Sgt. Riesselman, Richard J. S/Sgt. Riesselman, Richard J. S/Sgt. RO O'Connell, Daniel E. S/Sgt. RO Olsen, George H. S/Sgt. M Olsen, George H. S/Sgt. M Pishbeck, Homard D. Captain 612 B Browne, Joseph E. Ist Lt. 612 RO Kirkman, Charles C. T/Sgt. RO Formalarie, Thomas J., Jr. S/Sgt. BTG Pormalarie, Thomas J., Jr. S/Sgt. RO Homaray, John R. Ist Lt. RO Formalarie, Thomas J., Jr. S/Sgt. RO Formalarie, Rerry V. S/Sgt. RO Formalarie, Richard P. S/Sgt. RO Formalarie, Richard J. S/Sgt. RO Formalarie, Richard P. S/Sgt. RO	CP	Hanford, Charles J., Jr.	2nd Lt.	
RO Pendargest, Joseph P. T/Sgt. ERG Sanzenski, Sugens P. Riesselman, Richard J. O'Commell, Daniel E. O'Commell, Daniel E. O'Sgt. O'Sgt. O'Sgt. O'Commell, Daniel E. O'Sgt. O'Commell, Daniel E. O'Sgt. O'Commell, Daniel E. O'Commell, Daniel E. O'Sgt. O'Commell, Daniel E. O'Captain O'	H		lat Lt.	
RO Pendargest, Joseph P. T/Sgt. ERG Sanzenski, Sugens P. Riesselman, Richard J. O'Commell, Daniel E. O'Commell, Daniel E. O'Sgt. O'Sgt. O'Sgt. O'Commell, Daniel E. O'Sgt. O'Commell, Daniel E. O'Sgt. O'Commell, Daniel E. O'Commell, Daniel E. O'Sgt. O'Commell, Daniel E. O'Captain O'		Homesty Born P. Noreis, Robert V.	8/Sgt.	
Riesselman, Richard J. Riesselman, Richard J. Riesselman, Richard J. Riesselman, Richard E. Riesselman, Riesse	The state of the s		1/863.	
O'Connell, Daniel E. O'Connell, Daniel E. O'Sgt. O'Connell, Daniel E. O'Sgt. O'Connell, Daniel E. O'Sgt. O'Connell, Daniel E. O'Sgt. O'Connell, Daniel E. O'Captain O				
A/C 42-31891 P				
P McCord, Richard D. Captain 612 OF Garland, William 6. Hair 614 H Fishbeck, Howard D. lat Lt. 612 B Browns, Joseph E. lat Lt. 612 RO Kirkman, Charles C. 7/Sgt. 7/Sgt			s/sgt.	"
P Hocord, Richard D. Captain 612 CP Garland, William 6. Hair 614 H Pishbook, Howard D. lat Lt. 618 B Browns, Joseph E. lat Lt. 618 RO Kirkman, Charles C. 7/Sgt. 7/Sgt	THE RESERVE OF THE PERSON OF T	Olsen, George H.	s/sgt.	"
CP Garland, William 6. Hajer Class H Pishbook, Howard D. lat Lt. Glz B Browne, Joseph E. lat Lt. E RO Kirkman, Charles C. T/Sgt.	A/C 42-31891			
B Browns, Joseph E. lat Lt. 612 RO Kirkman, Charles C. 7/Sgt. 7/	P		Captain	612th.
B Browne, Joseph E. lat Lt. RO Kirkman, Charles C. T/Sgt. TTG Strickland, Z D T/Sgt. BTG Formalarie, Thomas J., Jr. S/Sgt. BCC McMarray, John R. lat Lt. RG Poyreigne, Pierre V. S/Sgt. TC 42-97632 P Hocking, Bert E. lat Lt. 612	679	Carland, William 6.	The second secon	Glatin.
RO Kirkman, Charles C. T/Sgt. TTG Strickland, Z D T/Sgt. BTG Pormalarie, Thomas J., Jr. S/Sgt. RO Holkuray, John R. Ist Lt. RG Poyreigns, Pierre V. S/Sgt. TCG 42-97632 P Hocking, Bert E. Ist Lt. 612	H		The state of the s	612th.
BTG Strickland, Z D T/Sgt. BTG Formalarie, Thomas J., Jr. S/Sgt. TSC? McMurray, John R. lat Lt. BC Peyroigne, Morro V. S/Sgt. TG 42-97632 Edmonds, E/Roy 3/SgT. P Hooking, Bort E. lat Lt. 612	1 TO		lat Lt.	
BTG Strickland, Z D T/Sgt. BTG Formalarie, Thomas J., Jr. S/Sgt. TSC? McMurray, John R. lat Lt. BC Peyroigne, Morro V. S/Sgt. TG 42-97632 Edmonds, E/Roy 3/SgT. P Hooking, Bort E. lat Lt. 612	The state of the s		T/Sgt.	
Moliuray, John R. NO Poyreigns, Pierre V. A/C 42-97632 Edmonds, E/Roy 3/S97: P Hooking, Bert E. lst Lt. 612			T/Sgt.	*
Peyroigne, Pierre V. Rdmonds, Elkoy Peyroigne, Pierre V. Rdmonds, Elkoy Phocking, Bert E. 1st Lt. 612				
P Hooking, Bort E. 1st Lt. 612	-			
P Hooking, Bort H. lst Lt. 612	WG	Peyroigne, Pierre V.	S/SEt.	
	A/C 42-97632	Edmonds, Elkoy	3/597.	
All Manual dels 118 1 18 mm 15 Out 1 Th. 15	P		A STATE OF THE PARTY OF THE PAR	612th.
	CP	Morritt, William R.	2nd Lt.	*
N Harris, Elliott S. lst Lt. "	H	Harris, Elliott S.		**
B Chayka, William J. 2nd Lt. "		Chayka, William J.		
RO Moore, Donald J. T/Sgt. "	RO		T/Bgt.	
TTO Cannon, James W. 1/Sgt. "BTG Doogan, Arthur J., Jr. S/Sgt. "	TTO		T/Sgt.	
BTG Doogan, Arthur J., Jr. S/Sgt. "	BTG		S/Sgt.	
In Thomas blums we oldine	TO		8/85t.	
WO Garrett, Milton (MMI) Jr. 8/8gt. "	MG.	Garrett, Milton (MMI) Jr.	s/sgt.	

A/C 42-899	95		
P	Hill, Thomas K.	let Lt.	612ths
CP N	Solmodel, Wilbur E. Block, Theadore S.	2nd Lt.	
3	Chadwick, Junius W., Jr.	2nd Lt.	**
RO	Barrow, John D.	s/sgt.	**
TTG	Mullins, James K.	T/Sgt.	**
BTS	Hollesbeck, Edward A.	S/Set-	
TO	Richardson, Omer G.	S/Sgt.	
110	Keith, Buddy N.	S/Sgt.	
A/0 42-102			
P	Most, James A.	Int Lt.	612th.
CP H	Remley, Jack A.	lat Lt.	"
B	Gobriel, Fred V. Lignore, James C.	lst Lt. S/Sgt.	11
RO	Patterson, Russell C.	2/Sgt.	10
776	Wilson, James L.	2/8gt.	**
820	Bodge, Bellayme H.	8/88%	
2/4	McCabe, Arch (WMI)	s/sgt.	
WG	Jedziniak, John (NHI)	s/sgt.	
A/C 43-876			
P	Hayes, Ralph S.	2nd Lt.	612th.
CP N	Mead, Clarence E.	2nd Lt.	
B	Minor, Charles B.	2nd Lt.	
RO	Hurphy, Roland W. Fuston, William P.	2/8gt.	
TTG	Lucewiez, John (MMI)	T/sgt.	**
BTG	Pahl, Arthur L., Jr.	S/Sgt.	
TG	Green, John J.	S/Sgt.	18
190	Smith, Charles E.	S/Sgt.	
MG 42-10	2957		
P	Mohler, Morris M.	End Lt.	612th.
GP .	Newcomb, Alan H.	2nd Lt.	
H	Corwin, Herbert I.	End Lt.	
RO	Kaisurowski, Honry A. Stodman, Max D.	s/sgt.	
TTG	Littrell, Wallace C.	s/sgt.	
BTG	Keryran, Peter P., Jr.	Sgt.	*
TG	Cloutier, Donald A.	Sgt.	
WG	Busenberry, Charles J.	8/Sgt.	**
A/C 42-107			The second second
P	Harlan, Thomas J., Jr.	2nd Lt.	612th.
CP	Thorne, Walter W.	2nd lite	
N B	Tarr, Charles (MMI) Jr. Pepper, James D.	2nd Lto	
RO	Robinson, Paul D.	s/set.	
TTG	Loo, Reed L.	T/Sgt.	
BTG	Smith, Floyd G.	S/Sata	
TG	Munford, John V.	S/Sgt.	
110	Zaragosa, Albert R.	S/Sgt.	

A/C 42-106992

P GP	Burns, Estel G. Tompkins, David G.	let Lt.	612101.
B RO	Gray, Arthur (MI) jr. Pinkaton, John S. Will, Adam E.	lst Lt. T/Sgt. T/Sgt.	
TIG BTG	Klingbiel, Eugene P. Swope, Donald M.	t/sgt.	
20 103	Henry, Hilmer E. Gruchweke, John (MHI)	S/Sgt.	:

" That's All Brother"

BY ASZ, NARA DATE 1/22/1)

613th EDMEARDMENT SQUADRON (H) OFFICE OF THE OFFICER AAF STATION 128, APO 557

11 September 1944

LOADING LIST

PLANE NO.	DUTY	RANK	LAST NAME	FIRST NAME	MI
42-97395	P	lst II.	JETTER	ARTHIR	C.
(614th)	CP	2nd LT.	CAIN	ROBERT	W.
***************************************	N	2nd LT.	HIRSH	HARFX	(NMI)
	B	2/307.	FETTERS	WILLIAM	J.
	RO	T/SOT.	SHIRMAN	LEO	(NMX)
	TT	T/SGT.	MELSON	RICHARD	D.
	BT	S/SOT.	KRAPP	MARTIN	F.
	TG	S/SGT.	BAIRR	JOHN	J.
	WG	s/sgr.	ROBERSON	ROBERT	E.
42-10708k	P	lat LF.	ETTERS	ROT	C.
(61hth)	CP	2nd LF.	MISENREIMER	IRA	W. JR.
Andrew .	N	1st III.	NASH	JOSEPH	P.
	В	2nd LT.	ANDREU	ROBERT	A.
	RO	T/SOT.	SCOLL	EMARUEL	T.
	TT	T/SOT.	MC GEE	EDWARD	T.
	BT	S/SOT.	MAES	BERT JR.	(IMIL)
	TG	s/ser.	WOOD	FEEDER ICK	A.
	WG	S/SGT.	HUCKINS	CAPTH	N.
42-31591	P	2nd LT.	BUDD	CLAYTON	R.
The state of the s	CP	2nd LT.	NC IDOD	REGINALD	L.
	N	2nd LT.	KLOTZ	BERNARD	L.
	B	S/SGT.	KIBSACK	JOHN	D.
	RO	s/sgr.	SKAIA	FRANKLIN	0.
	TT	s/sor.	OLIVER	ERNEST	S.
	BT	SGT.	DESTROISMAISON	ARTHUR	(NMI)
	TG	SOT.	ROGEN	HARLAN	(NMI)
	WG	SOT.	MURRAY	DAIE	s.
44-6313	P	2nd LT.	CARSON	FRANK JR.	(NMI)
4.4.4	GP	2nd III.	MOR	MCRRIS	E.
	N	2nd LT.	LAWLESS	HARRIS	E.
	В	2nd LT.	BUCHER	WILLAIM	(NMI)
	RO	SOT.	SEETZ	JOHN	H.
	TT	S/SUT.	NG GRHEE	RAY	E.
	BT	SGT.	GERAIDI	JOSEPH	3.
	TO	SQT.	QUIST	HAROLD	(MAX)
	WG	SGT.	JAMES	LLEWELLYN	(NMI)

BY AZ, NARA DATE 1/22/1)

LOADIG LIST - Sept. 11, 1944 CONT'D

PIANE NO.		NK	LAST NAME	PIRST NAME	MI
43-38187		st II.	LIFFERT	JACK	n.
	CP 2	nd LT.	YOURANS	THOMAS	Y.
	N 21	nd LT.	CUTTIELD	HENRY	W.
	B 21	od LT.	JARDINE	JOHN	H.
	RO T	/SOT.	MAYER	JACK	P.
	TT S,	/SGT.	ROWE	ROBERT	R.
	BT S	ASGI.	SELESKY	ISADORE	(MMI)
		/sgr.	LA GRASTA	JOSEPH	H.
		/SGT.	ELLIS	LA MAR	A.
42-97931	P 2	nd LF.	CAMPBELL	ROBERT	В.
	CP 2	nd LT.	RANDIE	RICHARD	W.
		nd IT.	HIRLEY	JIM	D.
		nd LT.	ISHAM	LAWRENCE	В.
	-	/SCT.	CHALOPZYNSKI	VINCENT	M.
		OT.	JUSTICE	ANDREW	C.
		02.	BOSTIAN	AUDREY	I.
		CT.	SMITH	JAMES	A.
		GT.	FARDAWAY	JAMES	R.
44-6104	P 2	nd LT.	HILISTAD	PAYMOND	H.
dd-nwad		nd LT.	FMCH	JOHN	H.
		nd III.	CAMPBELL	FREDERICK	L.
		TO.	MONTOYA	CHRIS	A.
		GT.	KRIZ	RAYMOND	E.
	TOTAL CONTROL	GT.	DEADER	JAMES	B. JR.
		Marie Co.			M.
		GT. /SGT.	ANDERN	ROBERT	(NMI)
	TG S. WG FOT. SCT. W.		FISHERIN DI CICCO	FAROLD PATSY	G.
La appar		a rm	HOPELY	CHARLES	W.
43-3773€		nd III.	GOETZ	FRANK	V. JR.
		nd LT.	The state of the s	The state of the s	E.
		nd LT.	INC DONALD	RICHERD	
		GE.	JACOBS	JOHN	R.
		QT.	DUNNING	CHARLES	R. JR.
	100,000	GT.	HARDIN	WILLIAM	Δ.
		on.	MERRIMAN	JAY	S.
		GT.	VAN FRIF	HAROLD	G.
	NG S	GT.	ANDERSON	WAYNE	Lee
42-97790		nd LT.	ANNIS	ROLLE	A.
(612th)		ad LT.	CLARK	FORHEST	E.
		nd LT.	MADDEN	HENARD	3.
	7.00	nd II.	JENSEN	JAHES	B.
		GT.	WAIKER	INIS	L.
		GT.	EXPLEMENT CORLISS	JOHN	M.
		on.	KOT	FRANK	C.
	TG S	OT.	JOHNSON	TRELIE	G.
	WG SGT. H	REMINE	ER OOKS	GEORGE	E.

SIX HUNDRED AND FOURTEENTH BOMBARDMENT SQUADRON (H) FOUR HUNDRED AND PIRST BOMBARDMENT GRBUP (H) Office of the Operations Officer

AAF Station # 128 11 September 1944.

SUBJECT: Loading List.

TO : Operations Officer, 401st Bomb Gp (H), AAF Station # 128, APO # 557.

1. Following is the list of Combat Personnel participating in today's mission.

PLANE	42-97636		
P -	1st Lt.	CARROLL, TED D.	614th
C	Major	GARLAND, WILLIAM C.	18
N	1st Lt.	KAISER, PAUL F.	15
N	2nd Lt.	BROWN, JOHN D.	21
MO	1st Lt.	WINOGRAD, ALFRED A.	**
B	Major	PICKOFF, JULIUS	401st
RO	S/Sgt.	Mitchell, Joseph G.	614th
TT	s/sgt.	Leuenberger, Arnold J.	**
TG	1st Lt.	LEASER, FREDERICK G.	22
WG	Sgt.	Mell, Jack H.	11
PLANE	42-39012		
P	Ist Lt.	HARASYM, ALEXANDER	614th
CP	2nd Lt.	HOSLEY, ROBERT A.	
N	2nd Lt.	PARKER, ELEERT J.	39
B	2nd Lt.	MARSHALL, JOHN J.	n
RO	T/Sgt.	Friduss, Jarvis H.	**
TT	S/Sgt.	Topic, Glen L.	11
BT	s/ogt.	Saylor, Emanuel T.	
TG	S/ogt.	Capps, George C.	п
NG	s/sgt.	Bailey, John S.	"
PLANE	42-107151		
P	lst Lt.	SILVERSTEIN, HARRY F.	814th
CP	2nd Lt.	FARQUHAR, JOHN A.	11
N	2nd Lt.	CRICKENBERGER, LAWRENCE H. JR.	#
CTG	S/Sgt.	Landwehr, Carl W.	
RO	S/ogt.	Gravel, Donald A.	- 11
TT	T/Sgt.	Dotson, Glenn	**
BT	S/Sgt.	Bergstrom, Donald E.	11
TG	Sgt.	Meyers, Francis S. dr.	11
WG	s/et.	Dias, George V.	**
PLANE	42-97145		
P	1st Lt.	LERWICK, HOWARD P.	614th
CP	lst Lt.	JAEGER, ALBERT J.	"
N	1st Lt.	HORTON, WILLIAM	"
В	2nd Lt.	HAGERTY, JAMES J.	"
RO	T/Sgt.	Volz, Bernard Jr.	11
TT	s/ogt.	Findley, Matthew R.	**
BT	James, Harold L.	Jr. 5/Sgt.	"
TG	S/Sgt.	Healy, John L.	
WG	s/sgt.	Kosiba, Frank T.	**

	List (Con't) 42-31985		
P	1st Lt.	UTTER, CHARLES W.	614th
CP	2nd Lt.	ODEN, EDWARD C.	11
N	2nd Lt.	DAMP, ELWARD	10
B	2nd Lt.	HOPE, JOHN P. JR.	12
RO	T/ Sgt.	ENIXONIXENNIA Le Fleur, Delmore H	. 2
TT	Sgt.	La Vigne, Robert H.	11
BT	Cpl.	Cole, Harry L.	11
TG	Cpl.	Zaborsky, Stephan A.	
NG	Sgt.	St. Peter, Donald A.	. 11
PLANE	42-38380	MINDRET BENEFOR O	67.46h
P	2nd Lt.	HUBBELL, RICHARD S.	614th
CP	2nd Lt.	REBERIXERREE GOULT, AMBROSE F.	17
N	2nd Lt.	MOORE, GEORGE J.	10
CTG	S/Sgt.	Eaton, Earl E.	22
RO	Cpl.	Pool, Clyde W.	11
TT	Cpl.	Ross, Richard D.	19
BT	Cpl.	Revette, Jghn L.	,,
TG	Sgt.	Bell, W. S.	11
WG	Cpl.	Harris, John C.	A STATE
PLANE	42-102659		07.442
P -	lst Lt.	KOVACH, JOHN W.	614th
P CP	lst Lt. lst Lt.	KELLAM, JAMES W.	33
P CP N	lat Lt. lat Lt. lst Lt.	RELIAM, JAMES W. COSELLI, FRANK J. JR.	99
P CP N CTG	lst Lt. lst Lt. lst Lt. S/Sgt.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbatuck, Stephn	11
P CP N CTG RO	lst Lt. lst Lt. lst Lt. S/Sgt. T/Sgt.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Korbatuck, Stephn Pollard, Gmer S.	17 11 11
P CP N CTG RO TT	lst Lt. lst Lt. lst Lt. s/Sgt. T/Sgt. T/Sgt.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbatuck, Stephn Pollard, Omer S. Rouhselang, Willasd J.	12 11 11 11
P CP N CTG RO TT BT	lst Lt. lst Lt. lst Lt. s/sgt. T/sgt. T/sgt. s/sgt.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbatuck, Stephn Pollard, Omer S. Rouhselang, Willasd J. Gu est, Hollis D.	" " " " " " " " " " " " " " " " " " " "
P CP N CTG RO TT BT	lst Lt. lst Lt. lst Lt. s/sgt. T/sgt. s/sgt. s/sgt.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbatuck, Stephn Pollard, Omer S. Rouhselang, Willasd J. Gu est, Hollis D. Schmidt, Edward J.	" " " " " " " " " " " " " " " " " " "
P CP N CTG RO TT BT	lst Lt. lst Lt. lst Lt. s/sgt. T/sgt. T/sgt. s/sgt.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbatuck, Stephn Pollard, Omer S. Rouhselang, Willasd J. Gu est, Hollis D.	" " " " " " " " " " " " " " " " " " " "
P CP N CTG RO TT BT TG WG	lst lt. lst Lt. lst Lt. s/Sgt. T/Sgt. T/Sgt. S/Sgt. S/Sgt. S/Sgt.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbatuck, Stephn Pollard, Omer S. Rouhselang, Willasd J. Gu est, Hollis D. Schmidt, Edward J. Maki, Arthur W.	17 18 18 18 18
P CP N CTG RO TT BT TG WG PLANE P	lst Lt. lst Lt. lst Lt. s/sgt. T/sgt. T/sgt. s/sgt. s/sgt. s/sgt. 42-97602 2nd Lt.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbatuck, Stephn Pollard, Omer S. Rouhselang, Willasd J. Gu est, Hollis D. Schmidt, Edward J. Maki, Arthur W. JAMES, ROBERT W.	"" "" "" "" "" "" ""
P CP N CTG RO TT BT TG WG PLANE P CP	lst Lt. lst Lt. lst Lt. s/sgt. T/sgt. T/sgt. s/sgt. s/sgt. s/sgt. 2-97602 2nd Lt. 2nd Lt.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbatuck, Stephn Pollard, Omer S. Rouhselang, Willasd J. Gu est, Hollis D. Schmidt, Edward J. Maki, Arthur W. JAMES, ROBERT W. GROSSMANN, ROBERT M.	"" "" "" "" "" "" "" ""
P CP N CTG RO TT BT TG WG PLANE P CP N	lst Lt. lst Lt. lst Lt. s/sgt. T/sgt. T/sgt. s/sgt. s/sgt. s/sgt. s/sgt. 2/sgt. 2/sgt. 2/sgt.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbstuck, Stephn Pollard, Gmer S. Rouhselang, Willasd J. Gu est, Hollis D. Schmidt, Edward J. Maki, Arthur W. JAMES, ROBERT W. GROSSMANN, ROBERT M. MCRRIS, GERALD A.	614th
P CP N CTG RO TT BT TG WG PLANE P CP N CTG	lst Lt. lst Lt. lst Lt. s/sgt. T/sgt. T/sgt. s/sgt. s/sgt. s/sgt. s/sgt. s/sgt. cond Lt. and Lt. copl.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbatuck, Stephn Pollard, Omer S. Rouhselang, Willasd J. Gu est, Hollis D. Schmidt, Edward J. Maki, Arthur W. JAMES, ROBERT W. GROSSMANN, ROBERT M. MORRIS, GERALD A. Miller, Nenry E.	614th
P CP N CTG RO TT BT TG WG PLANE P CP N CTG RO	lst Lt. lst Lt. lst Lt. s/Sgt. T/Sgt. T/Sgt. S/Sgt. S/Sgt. S/Sgt. 2nd Lt. 2nd Lt. Cpl. Cpl.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbatuck, Stephn Pollard, Omer S. Rouhselang, Willasd J. Gu est, Hollis D. Schmidt, Edward J. Maki, Arthur W. JAMES, ROBERT W. GROSSMANN, ROBERT M. MORRIS, GERALD A. Miller, Nenry E. Hopkins, Frank W.	614th
P CP N CTG RO TT BT TG WG PLANE P CP N CTG RO TT	lst Lt. lst Lt. lst Lt. s/Sgt. T/Sgt. T/Sgt. S/Sgt. S/Sgt. S/Sgt. S/Sgt. 2nd Lt. 2nd Lt. 2nd Lt. Cpl. Cpl. Cpl.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbatuck, Stephn Pollard, Omer S. Rouhselang, Willasd J. Gu est, Hollis D. Schmidt, Edward J. Maki, Arthur W. JAMES, ROBERT W. GROSSMANN, ROBERT M. MCRRIS, GERALD A. Miller, Henry E. Hopkins, Frank W. Soutchard, Roger W.	614th
P CP N CTG RO TT BT TG WG PLANE P CP N CTG RO TT BT	lst Lt. lst Lt. lst Lt. s/sgt. T/sgt. T/sgt. s/sgt. s/sgt. s/sgt. s/sgt. s/sgt. cpl. cpl. cpl.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbatuck, Stephn Pollard, Omer S. Rouhselang, Willasd J. Gu est, Hollis D. Schmidt, Edward J. Maki, Arthur W. JAMES, ROBERT W. GROSSMANN, ROBERT M. MCRRIS, GERALD A. Miller, Henry E. Hopkins, Frank W. Scetchard, Roger N. Keivens, William J.	614th
P CP N CTG RO TT BT TG WG PLANE P CP N CTG RO TT	lst Lt. lst Lt. lst Lt. s/Sgt. T/Sgt. T/Sgt. S/Sgt. S/Sgt. S/Sgt. S/Sgt. 2nd Lt. 2nd Lt. 2nd Lt. Cpl. Cpl. Cpl.	RELIAM, JAMES W. COSELLI, FRANK J. JR. Horbatuck, Stephn Pollard, Omer S. Rouhselang, Willasd J. Gu est, Hollis D. Schmidt, Edward J. Maki, Arthur W. JAMES, ROBERT W. GROSSMANN, ROBERT M. MCRRIS, GERALD A. Miller, Henry E. Hopkins, Frank W. Soutchard, Roger W.	614th

LOADING LIST (CONT)

PLANE_	4238236		
P	2nd Lt.	CROZIER, JOHN C.	614th
CP	2nd Lt.	WEHERQ MORRIS	**
N	2nd Lt.	POLSTER, ERVING	11
B	2nd Lt.	WHITING, RICHARD L.	11
RO	Sgt.	Hapner, Clayton	11
TT	Pvt,	Ligon, James E.	
BT	Cpl.	Page, Joseph L. Jr.	
TO	Cpl.	Kitts, Keith D.	*
WG .	Cpl.	Morrill, Richard B.	
PLANE	42-97478		
P	1st Lt.	FILEMYR, GARRETT A.	614th
CP	2nd Lt.	CLAXTON, HERBERT W.	**
N	2nd Lt.	ROBINSON, EDWARD F.	*
CTG	S/8gt.	Tutwiler, David M.	#
RO	S/Sgt.	farkes, James A.	
TT	s/sgt.	Shanks, Herbert H.	
BT	S/Sgt.	Reynolds , William H.	
TG	8/Sgt.	Culver, Malcolm J.	- 11
No.	Cpl.	amphell, Thomas B.	

For the Squadron Commander:

JOHN SCHULZ, lst Lt., Air Corps, Actg Opns Officer. BY AS , NARA DATE 1/22/1)

FLANN # 46-6146

SIX HUNDRED AND FIFTERNTH BOMBARDMENT SQUADROS (N) FOUR HUNDRED AND FIRST BOMBARDMENT GROUP (N) Office of the Operations Officer AAF - Sta - 125 - APO - 557

11 September 1944

DOLL	BVMK	TYBE (SYME)	FIRST	(RI)	SENTERN
36	End Lt.	Demandary.	Charles	W.	618th
9%	End Lib.	Walter	Albert	C.	615%
H	101 /24	Osborno.	Peter		拉生在4.
H B B C T T T G	Set.	Swatski	Edward	4.	615th 615th
BT	Set. Syset.	Gremillion	John	Boni)	615th
TT	DESTRO	Wieselthier	Simon	(nmi)	Sibth
RO	Set.	Dupuia	Chradue	J.	615th
3	2nd Lh.	Moore	Mox	I.	515th
N.	and Lt.	Cone Mans	Allen	L.	615th
CPAME P	2nd Lt.	Turk Sinkking	Laurel	A. M.	615th 615th
-	0-1-1				
PLANE #	42-97664	Gatten Spanner	ULLLEAN	5.	SISSE
Dis.	STORY THOSE	Husagin	Malland	0*	61540
re	Set Par	Wofford,	Paway	B.	Sisth
TT BT TG		Relly or Cooks	Kenneth	#:	615th
27	Set.	Boesou TA	Charles Thomas	100	615th
RO	Syset	Concine	Joseph	4.	815th
3	2nd Lt.	Hoffman	Lloga	0.	515th
H	2nd Lt.	Ainley		B.	Glath
CP THE	end the	Callahan	Raymond	J.	615th
P	-End-Life-	Kochel	Michael	J.	615th
ESPERIE &	41-97699	Sombart	Boorge	M*	0.10 497
PEANS &	42-31485	Shapiro	Leo	(2811)	SLEAL
PG	3/86t.	ollija	Raymond	4.	對整
TG	S/Sate.	Loper Bragalone	Samuel	(TOTAL)	数数
TT	S/Sgt.		Cloyd	44	615th
RO	T/Sgt.	Spiglanin	John	A. (10)	515th
B	2nd Lt.	Brook	Russell	(TO)	28.3 MAL
H H RO TT	2nd Lt.	Charrey	Charles	6.	615th
Ol.	Captain 2nd, Lt.	Lewis Kane	Clyde James	A.H.	615th 615th
PLYIN &	when the	Heenan	William	H.	615th
		TRUMP SOME			
DUTY	RAUK TUP*	LAST (HAME)	FIRST	Sur)	STREET
PLANS #	NAME AND DESCRIPTION OF THE OWNER, THE OWNER	· Hulliami	Robert	3."	61844
13	43-37947 PFF	King	Willard	B.	Sisth
HO 1.	Following is	the list of Combat (Frews participating	in feday's	mission.
55	Walley.	Ensage .	Valuate		615th
TO I	Operations	officer, 401st Bomb	Go (H) Sta = 128.	APO 557	615th
	Contract Con				

PLANE # 44-6146

DUTT	RANK	LAST (HAME)	FIRST	(ui)	squadron
P	2nd Lt.	Stegenann	Charles	W.	615th
OP	2nd Lt.	Walter	Albert	G.	615th
H	F/9.	MoCaslin	Clayton	H*	615th
RO	2nd Ly.	Schultz	John	J.	615th
RO	2/5 5.	Month ton	Joseph John	(TMI)	615-61
TT	1/8.t. 5/8Et.	Moleonia Mais I fure Tempurine	THE RESIDENCE OF THE PERSON OF	That)	GISTA GISTA
WA THE	S/Seta.		Joseph Mertin	C.	disth
TG FG	s/Sgt.	Sullivan	Robert	E.	eists
R.	Rod. Lb.	. Slukking flons	John	H.	615th disea
PLANE	#43-37651.	Turk	Laurel	A.	GIESP
P	and Ltv	Gyima	William	F.	615th
CP	2nd Lt.	Huesgin	Herman	K.	615th
N	2nd Lt.	Modullen	Willard	g.	935, th
B	S/Sgt.	Eudaley	Orville	4	615th
RO	T/Sgt.	Kressler	Oliver	3.	615 th
TT	3/3gt.	Brown, Jr.	Thomas Charles	J.	615th 635th
N B RO THE RO FO	s/sgt.	Smith Theoler	Robert	*	disth
FO		pulce	Milian	11:	cisth
H.	Pad Lt.		PART COLOR	9.	
PLANE	# 42-102674	Kochel Gallahan	Michael Raymond	2*	Glath Glath
P	829-b/s	Sombart	Heorge	W.	615 th
CP VIEW	and Lt.	Shapiro	Leo	(1941)	615th
IL.	EX200	Milev	Junior .	B.	615th
3	Znd Lt.	Mrosek	Chester	II.	615th
20	Beter.	34 7342 3749 50 10	Leroy	(Mai)	615th
33	WENT ON	Smith mayor	Filmer	He (tan)	615th
DE HERE	955 M*	OC STAND SECRET	phopory	2. (10)	disth
Tu Tu	Will Common to	Allen Livezey	Lowell Lowell	(AMI)	SISTA SISTA
JII.	Sed Lt.		- Entranse	Name .	加大化学产
PLANE		Leals	William	H.	616th 616th
	lat lit.	Pingardywa)	Milton		sisth
Shar	2nd Lt.	Abresch Abresch	Robert	gar)	615th
35	2nd bb	- Sullivan	Robert	F.	615th
BLANK	and Lt. MAE	King	Willard	E.	615th
RO I	· Tastarus re	Rutledge et Temper Creas	James Daniel	in Geday's	615th.
	Sort	Winzey	Washing Salle	35	615th
TO	skiperations	Chiariello Bomp ob (Edward 188	APON 557	615th
Effection of the same	g: Sgrangyad 19	In gran	Billie	M.	615th
BUNJMO	W. cleading 14	-	The state of the s		

Il September 1944

SIX HUMDRED AND PLETHRATH BOWRARDHENT SQUARMON (N)

WARR HUMDRED AND FAINT BOWRARDHENT ORDUP (N)

Office of the Operations Officer

AAF - Stn - 130 - APO - SET

BY AZ, NARA DATE 1/22/1)

SIX HUNDRED AND FIFTEENTH BOWBARDMENT SQUADRON (E) FOUR HUNDRED AND FIRST BOWBARDMENT CROUP (H) Office of the Operations Officer AAF - Sta - 128:- MPO - 567

11 September 1944

SUBJECT: Loading List (Continued)

TO : Operations Officer, 401st Boad Gp (H), Sta - 128 - APO - 557.

1. Following is the list of Combat Crews participating in today's mission.

PLANE # 42-107113

DUTY	RANK	LAST (NAME) .	FIRST	(MI)	SQUADRON
p	2nd Lt.	Daves	Edward	H.	615th
CP	2nd Lt.	Grunic	Clayton	F.	615th
H	2nd Lt.	Mezydlo	Ralph	J.	615th
9	2nd Lt.	MacDougal1	John	C.	615th
RO	Sgt.	McKinney	Harold	G.	615th
TT	s/sgt.	Mayfield	William	R.	615th
BT	Sgt.	Wheaton	Paul	J.	615th
TG	Sgt.	Rollet	James	G.	615th
FG	Sgt.	Elston	Maek	A.	615th
PLANE :	# 42-31730				
p	2nd Lt.	Cooper	Louis	B.	615th
CP	2nd Lt.	Spansel	Kaye	H.	515th
N	2nd Lt.	Ellis	George	0.	615th
B	2nd_Lt.	D'Agostine	Benedict	R.	615th
RO	s/sgt.	Sherril	Bascom	В.	615th
22	T/Sgt.	Sexton	Myron	W.	615th
BT	Pvt.	Maroncelli	Harry	J.	615th
TG	5/5,t.	Lawrence	Ralph	I.	615th
FG	s/sgt.	Gue	Charles	н.	615 th
PLANE	§ 42-31077				
P	2nd Lt.	Udy	John	(mer)	615th
CP	2nd Lt.	Hocksday	Billy	S.	615th
N	2nd Lt.	Youe1	Dale	F.	615th
B	Pfo.	Altieri	Alfonso	A.	615th
RO	s/sgt.	Knowles	Harry	G.	615th
TT	s/sgt.	Young	Jack	B.	615th
BT	Sgt.	Albert	Russell	H.	615th
TO	Sgt.	Warn	Albert	B.	615th
FO	Sgt.	Oviatt	Earl	D.	615th

BY ASZ , NARA DATE 1/22/11

613th Boneardment Squadron (H) OFFICE OF THE OPERATIONS OFFICER AAF STATION 128, APO 557

11 September 1944

LOADING LIST

PLANE NO.	DUTY	RANK	LAST NAME	FIRST NAME	MI
42-97395	P	lst II.	JETTER	ARTHUR	0.
(614th)	CP	2nd LT.	CAIN	ROBERT	W.
*****	N	2nd Lf.	HIRSH	HARRY	(NMI)
	B	s/sor.	FETTERS	WILLIAM	J.
	RO	T/SCT.	SHERMAN	TEO	(IMI)
	TT	T/SGT.	NELSON	RICHARD	D.
	BT	S/SCT.	KNAPP	MARTIN	F.
	TO	S/SGT.	BAIR	JOHN	J.
	WG	S/SGT.	ROBERSON	ROBERT	E.
42-107084	20	1st LT.	ETTERS	ROT	c.
(614th)	CP	2nd LT.	MISENBEIMER	IRA	W. JR.
	N	1st If.	NASH	JOSEPH	P.
	B	2nd LT.	ANDREU	ROBERT	A.
	RO	T/SOT.	SCOIL	EMANUEL	T.
	TT	T/SOT.	MC CRE	EDWARD	T.
	BT	S/SGT.	MARS	BERT JR.	(NMI)
	TG	S/SGT.	WOOD	FIEDERICK	A.
	WG	S/SGT.	HICKINS	CARTH	N.
42-31591	P	2nd LT.	EUDD	CLAYTON	R.
	CP	2nd LT'.	MC HEOD	REGINALD	L.
	N	2nd LT.	KLOTZ	BERNARD	L.
	B	S/SGT.	KISSACK	JOHN	D.
	RO	S/SGT.	SKATA	FRANKLIN	0.
	TT	S/SGT.	OLIVER	ERNEST	S.
	BT	SQT.	DESTROISMAISON	ARTHUR	(NMI)
	TG	SGT.	ROGEN	HARLAN	(NMI)
	WG	SGT.	MURRAY	DAIE	s.
44-6313	P	2nd LT.	CARSON	FRANK JR.	(NMI)
., .,	CP	2nd LT.	MOR	HORRIS	E.
	N	2nd LT.	LAWIESS	HARRIS	E.
	В	2nd LT.	BUCHER	WILLAIM	(NMI)
	RO	SGT.	SHEWIZ	JOHN	H.
	TT	D/SGT.	MC CRHIE	RAY	E.
	BT '	SOT.	GERAIDI	JOSEPH	3.
	TO	SGT.	QUIST	HAROLD	(IMMI)
	WG	SGT.	JAMES	LIEWELLYN	(NMI)

BY AS , NARA DATE 1/22/11

LOADIG LIST - Sept. 11. 19hh CONT'D

PLANE NO.		NK	LAST NAME	FIRST NAME	MI
43-38187		st lT.	LIPPET	JACK	R.
	CP 2r	id I.T.	YOUNAMS	THOMAS	Y.
		d LT.	GUTTMANN	HEMELY	W.
		d LT.	JARDINE	JOHN	H.
	RO T/	SGT.	MYER	JACK	P.
	TP 5/	SOT.	ROWE	ROBERT	R.
	BT S/	ser.	SELESKY	ISADORE	(NMI)
	TO S/	SGT.	LA GRASTA	JOSEPH	H.
	WG S/	SOT.	ELLIS	IA MAR	A.
42-97931	P 2n	d LT.	CAMPBELL	ROBERT	В.
		ad LT.	RANDIE	RICHARD	W.
		d IT.	HURLEY	JIM	D.
		d LT.	ISHM	LAWRENCE	B.
	The state of the s	SGT.	CHALUPZYNSKI	VINCENT	M.
	100000	FT.	JUSTICE	ANDREW	0.
		T.	BOSTIAN	AUDREY	I.
		T.	SMITH	JAMES	A.
		T.	HARDAWAY	JAMES	R.
	110		Termonney	Manufalling.	***
44-6104	P 21	d LT.	HILISTAD	RAYMOND	H.
7/2	CP 2n	d LT.	EMCH	JOHN	H.
	N 21	nd III.	CAMPBELL	FREDERICK	Lo
	B 90	T.	MONTOYA	CHRIS	A.
	RO SO	T.	KRIZ	RAYMOND	E.
		m.	DRYDEN	JAMES	B. JR.
		T.	ANDREN	ROBERT	M.
		SGT.	FISHEEIN	HAROLD	(NMI)
	NG MOY. SGT. N		DI CIGCO	PATSY	C.
43-37736	P 21	nd LT.	HOPELY	CHARLES	W.
45-5/15-		d LT.	GORTZ	FRANK	V. JR.
		id II.	MAC DONALD	RICHERD	E.
		æ.	JACOBS	JOHN	R.
		T.	DUMNING	CHARLES	R. JR.
		T.		WILLIAM	A.
		R.	MERRIMAN	JAY	s.
		II.	VAN PRIT	HAROLD	G.
		GT.	ANDERSON	WAYNE	Lo
LO-07700	P 21	nd LIF.	ANNIS	ROMIE	A.
42-97790 (612th)	200	ad LT.	CLARK	FORREST	E.
		nd Eff.	MADDEN	BEMARD	J.
			JENSEN	JAMES	B.
		nd LT.		LERIS	L.
	The state of the s	OT.	WAIKER		M.
	THE PARTY OF THE P	GT.	EXCENSE CORLISS	JOHN	
		GE.	KO2'	FRANK	0.
		GT.	JOHNSON	TESLIE	c.
	WG SGT. E	LEUDIA DE	EROOKS	GEORGE	E.

BY AS NARA DATE 1/22/11

STATION WEATHER OFFICE AAF STATION 128 APO 557 - U.S. ARMY

11 September 1944

WEATHER INTERROGATION SUMMARY FOR MISSION OF 11 SEPTEMBER 1914.

BASE ON TAKE-OFF: 0740. Trace of altocumulus at 10000'. Visibility 4 miles with haze.

ROUTE OUT: Nil low cloud, except a few widely scattered patches of stratocumulus over England and two ridges of stratocumulus tops 6-7000' at midchannel, becoming 2-h/10 stratocumulus tops 7-8000' over the Rhine, then gradually increasing to 7-8/10 at the target. Traves of fine altocumulus at 10-12000' over England; otherwise nil middle cloud. Nil-2/10 cirrus above 28000'. Visibility unrestricted horizontally above haze layer; downward visibility restricted by haze over England and channel, but improving over continent.

TARGET: 1208. 7-8/10 stratocumulus tops 7-80001. Trace of cirrus above 280001. Vertical visibility unrestricted over target.

RETURN ROUTE: 7-8/10 stratocumulus tops 7-8000', becoming h-6/10 cumulus tops 7-8000' near 09° East, decreasing to 3-5/10 over Belgium, decreasing to 2-h/10 at continental coast, and further decreasing to 1-3/10 base h-5000' tops 6-7000' over England. Nil middle cloud. Nil-2/10 cirrus above 28000'. Visibility unrestricted aloft becoming 5-10 miles through haze over channel and England.

BASE ON RETURN: 1520. 2/10 small cumulus at 3500'. Visibility 6 miles with haze.

REMARKS: light non-persistent contrails 26-29000' east of 05° East. Haze layer extending to 6-8000' over channel and England. Observed winds in close agreement with forecast winds, e.g., England 12000' 330 25, Belgium 16000' 340 20, 09° East 25000' 270 22, Belgian coast 15000' 335 17. Temperatures much warmer than forecast, e.g., 20000' -20, 28000' -40.

Walter J. SAUCIER
1st Lt., Air Corps
Weather Officer

OPERATIONAL ROUTE FORECAST PERIOD OF SOS 122929

DATE 11 September 19hh

-	the same of the sa			AS F BR HQ SOS 122929
	A Base to 06 Day Bast	806 Dag Fast to Target	C Target to Bess	D,
WEATHER	Partly Cloudy with Mist and Fog in Patches Decoming Fartly Cloudy.	Partly Claudy becoming Partly Cloudy.	Partly Cloudy to Cloudy.	CONFIDENTIAL
CLOUDS	1-3/10 Gratecommins tease hoost tops 5000ft. becoming Peachy 3-5/10 MERCHARYMENTS base 2-3000ft tops hed b-5000ft West Gootinente Geast but decreasing to 1-3/10 Inland. Nil Madiam Glood 2-4/10 Fine Girrus base 25000ft.	1-3/10 tratograming bass 2-3000ft tops 1-5000ft. teaching 3-5/10 Small Custles base 2-3000ft top 5-7000ft. and 1-6/10 after 1200 hrs. Mil Hadism Cloud 2-8/10 Fins Girrus bass 25000ft.	h-6/11 small Cummlus base 2-3000ft tops 5-7000ft Mil Wedter Claud 2-h/10 Fine Cirrus base 28x 28,000ft.	A-CHOTEAGE LIGHT TO MODERATE PERSISTENT CONTRALLS AT 20,000ft. TARGET SEA LEVEL PRESSURE 30.39 inches FOR TARGET PRESSURE ALTITUDE ADD TARGET ELEVATION TO (ELEUS) -1,28ft.
ICING 3	SOODE NIL	500028. NIL	500028. NIL	
VISIBILITY	Markets 800-1200 yards locally 500 yds, becoming Unrestricted Alofs.	Unrestricted Alcas. Vertical Visibility 15-25 miles	Unrestricted aloft becoming 1:-6 wiles at bases.	
HEIGHT	DIRECTION VELOCITY	DIRECTION VELOCITY	DIRECTION VELOCITY	DIRECTION VELOCITY
SURFACE	James do un log la Color	lactic and Variable	Light and Variables	Plas 1
5000 FT	320 - 10	Light and Vertable	Ident and Veriebbs	00
TOOOFT	340 15	306 10	300 15	-08
FT	360 25	290 15	290 20	-U
PRESENT		290 20	280 -25	-26
20000	010 25	500 60	Street Street	
9000FT	030 25	290 25	270 30	-37

BASE ALTIMETER SETTING 30 12

TARGET SURFACE (PRESSURE-ALT)